

Lowca Community School


End of Year expectations for Year 3


Mathematics

- Compare & order numbers up to 1000.
- Read & write all numbers to 1000 in digits & words.
- Find 10 or 100 more/less than a given number.
- Count from 0 in multiples of 4, 8, 50 & 100.
- Recall & use multiplication & division facts for 3, 4, 8 tables.
- Recognise PV of any 3-digit number.
- Add & subtract:
 - 3-digit no's & ones
 - 3-digit no's & tens
 - 3-digit no's & hundreds
- Add & subtract:
 - Numbers with up to 3-digits using efficient written method (column).
- Use inverse to check.
- Multiply:
 - 2-digit by 1-digit
- Count up/down in tenths.
- Compare & order fractions with same denominator.
- +/- fractions with same denominator with whole.
- Know pairs of fractions that total 1.
- Tell time using 12 and 24 hour clocks; and using roman numerals.
- Tell time to nearest minute.
- Know number of days in each month.


Reading

- Comments on the way characters relate to one another.
- Knows which words are essential in a sentence to retain meaning.
- Draw inferences such as inferring characters' feelings, thoughts & motives from their actions.
- Recognise how commas are used to give more meaning.
- Recognise:
 - plurals
 - pronouns and how used
 - collective nouns
 - adverbs
- Can explain the difference that adjectives and verbs make.


Writing

- Use conjunctions (when, so, before, after, while, because).
- Use adverbs (e.g. then, next, soon).
- Use prepositions (e.g. before, after, during, in, because of).
- Experiment with adjectives to create impact.
- Correctly use verbs in 1st, 2nd & 3rd person.
- Use perfect form of verbs to mark relationships of time & cause.
- Correct use of speech marks for direct speech.
- Group ideas into paragraphs around a theme.
- Write under headings & sub-headings.
- Legible, joined handwriting.