Problem Solving, Reasoning & Numeracy
Development Matters Objectives
	Numbers as Labels for Counting

	30-50 months
	Use some number names and number language spontaneously

	
	Show curiosity about numbers by offering comments or asking questions

	
	Use some number names accurately in play

	
	Sometimes match number and quantity correctly

	
	Recognise groups with one, two or three objects

	40-60+ months
	Recognise some numerals of personal significance

	
	Count up to three or four objects by saying one number name for each item

	
	Count out up to six objects from a larger group

	
	Count actions or objects that cannot be moved

	
	Begin to count beyond 10

	
	Begin to represent numbers using fingers, marks on paper or pictures

	
	Select the correct numeral to represent 1 to 5, then 1 to 9 objects

	
	Recognise numerals 1 to 5

	
	Count an irregular arrangement of up to ten objects

	
	Estimate how many objects they can see and check by counting them

	
	Count aloud in ones, twos, fives or tens

	
	Know that numbers identify how many objects are in a set

	
	Use ordinal numbers in different contexts

	
	Match then compare the number of objects in two sets

	Early Learning Goals
	Say and use the number names in order in familiar contexts

	
	Count reliably up to ten everyday objects

	
	Recognise numerals 1 to 9

	
	Use developing mathematical ideas and methods to solve practical problems

	

	Calculating

	30-50 months
	Compare two groups of objects, saying when they have the same number

	
	Show an interest in number problems

	
	Separate a group of three or four objects in different ways, beginning to recognise that the total is still the same

	40-60+ months
	Find the total number of items in two groups by counting all of them

	
	Use own methods to work through a problem

	
	Say the number that is one more than a given number

	
	Select two groups of objects to make a given total of objects

	
	Count repeated groups of the same size

	
	Share objects into equal groups and count how many in each group

	Early Learning Goals
	In practical activities and discussion, begin to use the vocabulary involved in adding and subtracting

	
	Use language such as ‘more’ or ‘less’ to compare two numbers

	
	Find one more or one less than a number from one to ten

	
	Begin to relate addition to combining two groups of objects and subtracting to ‘taking away’


Problem Solving, Reasoning & Numeracy

Development Matters Objectives
	Shape, Space and Measures

	30-50 months
	Show an interest in shape and space by playing with shapes or making arrangements with objects

	
	Show awareness of similarities in shapes in the environment

	
	Observe and use positional language

	
	Are beginning to understand ‘bigger than’ and ‘enough’

	
	Show interest in shape by sustained construction activity or by talking about shapes or arrangements

	
	Use shapes appropriately for tasks

	
	Begin to talk about the shapes of everyday objects

	40-60+ months
	Show curiosity about and observation of shapes by talking about how they are the same or different

	
	Match some shapes by recognising similarities and orientation

	
	Begin to use mathematical names for ‘solid’ 3D shapes and ‘flat’ 2D shapes, and mathematical terms to describe shapes

	
	Select a particular named shape

	
	Show awareness of symmetry

	
	Find items from positional or directional clues

	
	Order two or three items by length or height

	
	Order two items by weight or capacity

	
	Match sets of objects to numerals that represent the number of objects

	
	Sort familiar objects to identify their similarities and differences, making choices and justifying decisions

	
	Describe solutions to practical problems, drawing on experience, talking about own ideas, methods and choices

	
	Use familiar objects and common shapes to create and recreate patterns and build models

	
	Use everyday language related to time; order and sequence familiar events, and measure short periods of time with a non-standard unit, for example, with a sand timer

	
	Count how many objects share a particular property, presenting results using pictures, drawings or numerals

	Early Learning Goals
	Use language such as ‘greater’, ‘smaller’, ‘heavier’ or ‘lighter’ to compare quantities

	
	Talk about, recognise and recreate simple patterns

	
	Use language such as ‘circle’ or ‘bigger’ to describe the shape and size of solids and flat shapes

	
	Use everyday words to describe position

	
	Use developing mathematical ideas and methods to solve practical problems


