SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	
Foundation Level

GP not specific

	Compare, order and make correspondences between collections (initially to 20 and explain reasoning)

Learning Experiences

15.1, 15.3, 15.4
15.1.1, 15.1.2, 15.3.1, 15.3.2, 15.4.1, 15.4.2
4.4 – Forwards and backwards

	CLSS – Using language stages to develop subtraction concepts
	
	Fundamentals
No specific, but could use following with modelling moving back/ less than”:

Toss and Move

Before and After

Flare
Number Board

Number Track

Dominoes

Pan Balance

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	
Level 1

Fits in with GP 2

	Represent and solve simple addition and subtraction problems using a range of strategies including counting on partitioning and rearranging parts

Lessons
12.1, 12.2, 12-3, 12.4, 12.5
open tasks
10.2, 10.3; 11.1

 problem solving
9.1, 10.2,11.1, 12.1
	1. BH04 Using a hands on approach to Develop mental strategies for subtraction

2. CAP2 Using Active Problems to R

3. CLSS Using Language stages to develop subtraction concepts

4. CSFS Teaching the Think – Addition strategy for Subtraction Number Facts

5. CSP1 Using Static Problems to Relate Addition and Subtraction and Introduce Equality

	Ten Happy Hens
	Fundamentals

1. Take It Away (Basic subtraction facts)

2. What’s The Difference (basic subtraction facts)

3. On Track (one more or one less)

Flare
Number Board

Number Track

Numberline

Dominoes

Pan Balance

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	Level 2

GP 3

	Explore The connection between addition and subtraction
Lessons
1.3
3.1, 3.2, 3.3
7.4
12.1, 12.2, 12.3, 12.4, 12.5
Solve simple addition and subtraction problems using a range of efficient mental and written strategies
Lessons
1.1, 1.2, 1.4, 1.5
3.1, 5.3
6.6, 6.7, 6.8, 7.4
12.1, 12.2, 12.3, 12.4, 12.5
 open tasks
1.2, 5.1, 16.2
 problem solving
1.1, 2.1, 3.1, 4.2
6.1, 6.2, 7.1, 8.2
9.1,9.2, 10.1, 11.1,11.2, 12.1,13.1,.13.2, 14.2

	Using active problems to relate addition and subtraction and introduce functions

Teaching the think addition strategy for subtraction number facts

Using a hands – on approach to develop mental strategies for subtraction

Using language stages to develop subtraction concepts
	Bears On Buses
Joes Carrots

Bears On Buses
	Fundamentals
1. Take or Tally (basic subtraction facts)
2. Cat and Mice (basic subtraction facts)
3. 100 Take (subtraction with two digit numbers)
4. Take That (subtraction with two digit numbers)
5. Difference Dash (subtraction with 2 digit numbers)
6. Think Take Away (subtraction with two digit numbers)
7. Take Away Time (subtraction with two digit numbers)
8. More To take (subtraction with two digit numbers)
9. Fun To take (subtraction with 2 digit numbers)
Flare
Number board
Number Track
Numberline
Dominoes
Pan Balance

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	
Level 3

GP4 & GP 5

	Recognise and explain the connection between addition and subtraction.
Lessons
1.3, 1.4, 1.5, 1.6
3.3, 3.6, 4.7
5.1, 5.2, 6.6, 6.7, 6.8
16.1, 16.2, 16.3

Recall addition facts for single – digit numbers and related subtraction facts to develop increasingly efficient mental strategies for computation.
Lessons
1.3, 1.4, 1.5, 1.6
2.1, 2.2, 2.3, 2.4,
3.1, 3.2, 3.3, 3.6, 3.7, 3.8
4.6, 4.7, 4.8, 5.1, 5.2
6.1, 6.2, 6.3, 6.5, 6.6, 6.7, 6.8
9.4, 9.6, 9.7, 9.8, 10.6, 10.7, 10.8
11.1, 11.2, 11.3, 11.4, 11.5, 11.6, 12.5,
13.6, 13.7,13.8, 124.9, 16.1, 16.2, 16.3, 16.4, 16.5, 16.6

	1. Using a hands on approach to develop mental strategies for subtraction.
2. Using active problems to relate addition and subtraction and introduce functions.
3. Teaching the “Think Addition” strategy for subtraction number facts
4. Using static problems to relate addition and subtraction and introduce equality.
	
	Fundamentals
1. Over The Edge (Subtraction with 2 digit numbers)
2. Pick and Choose (Subtraction with 2 & 3 digit numbers)
3. Pick and Choose Again (Subtraction with 2 & 3 digit numbers)
4. Digit Difference (subtraction with one digit numbers)
5. In The 90s (Adding 2 digit numbers)
6. Doing The Difference (Subtraction with 2 digit numbers)
7. Difference Decision (Subtraction with 1 & 3 digit numbers)

Flare
Number board
Number track
Numberline
Dominoes
Pan Balance

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	
Level 4

GP 5 & GP 6

	Develop efficient mental and written strategies

Lessons
3.6, 3.7, 3.8
5.4
16.7
	
	
	Fundamentals
1. Up or Down (subtraction with 2 digit numbers)
2. Take Two (Subtraction with 2 digit numbers)
3. Down or Up (Subtraction with 2 digit numbers)
4. Make a Difference (Subtraction with 3 digit numbers)

Flare
Number line

Number board

Pan Balance

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS AUSTRALIAN CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Big Books
	Slate Resources

	
Level 5

(MAI GP6 and Mentally subtract 2 /3 digit numbers Q.23 100 – 68)

	Use efficient mental and written strategies to apply appropriate digital technologies to solve problems

Lessons
8.1, 8.2

Investigate strategies to solve problems involving addition and subtraction of fractions with the same denominator

Lessons
8.5, 8.6, 8.7, 8.8
13.1, 13.2, 13.3
	1. Teaching the “Think Addition” strategy for subtraction number facts
2. Using static problems to relate addition and subtraction and introduce equality.
	
	Fundamentals
1. Take That
2. Different Stash
3. Think, take Away
4. Fun To take
5. Over The Edge
6. Pick n Choose
7. Pick n Choose Again
8. First To One
9. First To Two
10. Doing The Difference
11. Down or Up
12. Make a Difference

Flare
Number board (tenths and hundredths)

Numberline (modelling mental strategies)

SUBTRACTION SCOPE & SEQUENCE FOR AUSVELS CURRICULUM/ STEPPING STONES
	AusVELS level and related Growth Point
	Stepping Stones Modules linked to AusVELS content descriptions
	Mathedology
	Resources
Student Guide
	Slate Resources

	Level 6

GP 6
Q.23 a – e
Q.24 a – d with emphasis on 24 c
Q.26

GP 7 Q.26.4

	
Using Mental strategies to add and subtract (3 digit numbers)

Lessons
2.1, 2.5

Adding and Subtracting proper fractions –
 same denominator
 6.1
related denominators
6.2
Improper fractions
6.3
Mixed numerals
 6.4
Fractions in context
 6.5

Solving Addition and Subtraction problems involving decimals
8.5
With unequal places
8.6
	
	
Staticware
SG 2.1, 2.3

SG
6.1, 6.2, 6.3, 6.4, 6.5
Support 13

SG 8.5, 8.6
	Fundamentals
None for subtraction.
There are 3 addition games
See the Level 5 list

Flare

FLARE Step 1
Numberline

FLARE step 2

RICH TASKS FOR SUBTRACTION SCOPE & SEQUENCE
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Level F

		Hands On
	ICT

	Developmenatal Continuum
1.0 Counting groups of up to 20 objects
Activity 1 Verbal counting sequence
Activity 2 Efficient counting strategies
Activity 3 Hidden collections
Assessment for common misunderstandings
Level 1: Trusting the count
Subitising tool - with cards sets 1 to 5
Mental objects tool - with mental objects card
	Learning Objects (FUSE or Scootle)
Number partner
Interactive Learning
Twenty-frames,
Whole number operations
Using Tens Frames to Build the Addition and Subtractions Facts to Ten

	Level 1

		Hands On
	ICT
	Teaching

	Mathematics Task Centre
15 Domino Trails,
Mental computation: a strategies approach:
Developing computation p14,15, 16, 17-24, 29-38
Module 2 Basic facts (Addition, Subtraction)
Module 4 Two-digit whole numbers
Snake line and sewing tape
Paper abacus

	Learning Objects (FUSE or Scootle)
Number trains, Number partner, Wishball
Interactive Learning
Adding to 20, Addition facts,
Subtract from 20, Subtraction facts, Backwards adding
Adding single digits,
Skip count to 140, Skip count to 9999,
Grid patterns,
Add with diagrams, Subtract with diagrams,
Subtract from 100, Skip count back (140),
Skip count from 9999, Change,
Whole number operations
4.5 Learning about Number Relationships and Properties of Numbers Using Calculators and Hundred Boards
4.6 Developing Estimation Strategies by Making Connections among Number, Geometry, Measurement, and Data Concept
Do It with Dominoes
Frogs on a Log: Finding One More than a Number
A range of Number Activities for students:
Test the toad - basic addition
Lesson 1 - Finding Addition Patterns
Finding Sums to Six
Balancing Act- Preparation for writing equations
Sum Search
Using Tens Frames to Build the Addition and Subtraction Facts to Ten
That's Odd
Beetle Wheels - skip counting
Take Away
Comparing Connecting Cubes
Lesson 1 Counting Back and Counting on
Lesson 2 Comparing Sets
Lesson 3 Using the Number Line to Compare
Lesson 4 Balancing
Lesson 5 Fact Families
Lesson 6 Comparing Connecting Cubes
Subtraction Game
Subtraction Facts
Five Models of Subtraction: Lesson 1 Counting Back and Counting On
Five Models of Subtraction: Lesson 2 Taking Away Sets
Five Models of Subtraction: Lesson 3 Hopping Backward on the Number Line
Finding the Balance
Finding Fact Families
Practice Makes Perfect
Looking Back and Moving Forward

	Teach whole numbers for understanding
14 Count on to add from any start
15 Count back/down up from any number to subtract
16 Basic strategies for adding and subtracting
Developmental Continuum
1.0 Counting groups of up to 20 objects
Activity 1 Verbal counting sequence
Activity 2 Efficient counting strategies
Activity 3 Hidden collections

1.5 Counting on
Activity 1 Teddies in the buses
Activity 2 Counters in the bag and in the hand
1.5 Counting on- More About
1.5 Complements to Ten
Activity 1 Make ten
Activity 2 Using tens frames
Activity 3 Hiding dots
Activity 4 Find your partner|
Activity 5 Bead frame patterns
1.5 Using a hundreds chart for mental calculation
Activity 1 Guess my number
Activity 2 Number neighbours
Activity 3 Missing numbers
Activity 4 Challenges
1.75 Fact families (Addition and subtraction)
Activity 1 Fact families using materials
Activity 2 Domino fact families
Activity 3 Dice fact families
2.0 Skip counting
Activity 1 Counting games
Activity 2 Whisper count
Activity 3 How far can you go?
Activity 4 Using the hundreds grid for counting
Assessment for common misunderstandings
Level 1: Trusting the count
Subitising tool - with cards sets 1 to 5
Mental objects tool - with mental objects card
People count
5 Place value, addition and subtraction

 Whole-class investigations
Maths300
156 – Chart strategies 176 – Counting Machines 95 – Domino Trails 35 – Nine and Over 96 – Take away of the day
Units of work (FUSE or Scootle)
Adding and subtracting,
Exploring addition and subtraction
Mathematics Assessment for Learning: Rich tasks and work samples
3 Peeking dots, 5 Animal legs, 6 Family ages, 7 Adding the corners, 8 Dot cards, 9 Lucky dip,

	Level 2

	
	Hands-on

	ICT

	Teaching

	
Guidelines in Number
Take-away and difference p22-23, p42-43

Mathematics Task Centre
4 Window Frames, 7 Consecutive Sums, 9 Row Points, 15 Domino Trails, 17 Truth Tiles 2, 30 Truth Tiles, 35 Crosses, 39 Criss-Cross Numbers, 45 Eric The Sheep, 52 Which Floor, 56 Challenge, 120 Nim, 127 Highest Number 1, 211 Soft Drink Crates, 218 Guessing Colours Game
Add and subtract whole numbers with MAB
Snake line and sewing tape
MAV-money
Paper abacus
Cornerstones in Number: Place value ages 6-9
Adding and subtracting tens and hundreds (p102-112)
Hands-on Maths: Developing mathematics with BASE TEN
Addition and subtraction (p48-58)
Mental computation: a strategies approach:
Developing computation p17-24, 29-38
Module 2 Basic facts (Addition, Subtraction)
Module 4 Two-digit whole numbers

	
Learning Objects (FUSE or Scootle)
Number partner,
Take away bars,
Difference bars
Interactive Learning
Add with diagrams,
Subtract with diagrams,
Subtract any from 100,
Skip count back (140),
Skip count from 9999,
Odometer,
Subtract by adding,
Three circles puzzle,
Checking change,
Change,
Whole number operations

	Teach whole numbers for understanding
16 Basic strategies for adding and subtracting
17 Derived strategies for adding and subtracting
Continuum
1.5 Counting on
Activity 1 Teddies in the buses
Activity 2 Counters in the bag and in the hand
1.5 Complements to Ten part 2
Activity 1 Make ten
Activity 2 How many more to make ten
Activity 3 Hidden dots
Activity 4 Find your partner
Activity 5 Bead frame patterns
1.5 Using a hundreds chart for mental calculation
Activity 1 Guess my number
Activity 2 Number neighbours
Activity 3 Missing numbers
Activity 4 Challenges
1.75 Fact families (Addition and subtraction)
Activity 1 Fact families using materials
Activity 2 Domino fact families
Activity 3 Dice fact families
2.0 Skip counting
Activity 1 Counting games
Activity 2 Whisper count
Activity 3 How far can you go?
Activity 4 Using the hundreds grid for counting
People count
5 Place value, addition and subtraction

Whole-class investigations
RIME 5&6
Words add up
Units of work (FUSE or Scootle)
Adding and subtracting
Exploring addition and subtraction
Mathematics Assessment for Learning: Rich tasks and work samples
3 Peeking dots,
5 Animal legs,
6 Family ages,
7 Adding the corners,
8 Dot cards,
9 Lucky dip,
SINE tasks
Subtraction Triplets
 Count Back Bingo
 Connect Three
 Mine Shaft Drop
 Backwards Roll
	Hands-on
	ICT
	Teaching

	Mathematics Task Centre
4 Window Frames, 7 Consecutive Sums, 9 Row Points, 15 Domino Trails, 17 Truth Tiles 2, 30 Truth Tiles, 35 Crosses, 39 Criss-Cross Numbers, 45 Eric The Sheep, 52 Which Floor, 56 Challenge, 120 Nim, 127 Highest Number 1, 211 Soft Drink Crates, 218 Guessing Colours Game
Snake line and sewing tape
MAV-money
Paper abacus
Practical teaching strategies for children with learning difficulties
Book 5 (numbers to 100)
Mental computation: a strategies approach:
Developing computation p17-24, 29-38
Module 2 Basic facts (Addition, Subtraction)
	 Learning Objects (FUSE or Scootle)
Part-adder, Number partner, Take-away bars, Difference bars
Interactive Learning
Adding to 100, Doubling, Add with diagrams, Subtract with diagrams, Subtract any from 100, Subtract by adding, Three circles puzzle, Checking change, Subtract hundreds, Whole number operations

	Teach whole numbers for understanding
18 Extending and applying addition and subtraction
19 Subtracting many-digit numbers
Developmental Continuum
2.0 Flexible addition and subtraction
Activity 1 Choosing which order to add
Activity 2 Strengthening visual images for mental computation
Activity 3 Games for number fluency
Activity 4 Mixing addition and subtraction
2.25 Renaming three-digit whole number
Activity 1 Using pop sticks to rename
Activity 2 Using MAB to rename
Activity 3 Using a number expander to rename
People count
5 Place value, addition and subtraction

Whole-class investigations
Maths300
14 The Farmer's Puzzle, 17 Eric The Sheep, 37 Spiders and ants, 84 Number charts
RIME 5&6
Words add up
Units of work (FUSE or Scootle)
Patterns and sequences
Adding and subtracting
Exploring addition and subtraction
Mathematics Assessment for Learning: Rich tasks and work samples
3 Peeking dots, 5 Animal legs, 6 Family ages, 7 Adding the corners, 8 Dot cards, 9 Lucky dip,
 SINE tasks GP 4
 Draw a Game Card, Connect Four Again

	Level 4

		Hands-on
	ICT
	Teaching

	Guidelines in Number
Add & subtract p85-87
Add and subtract whole numbers with MAB
Snake line and sewing tape
MAV-money
Mathematics Task Centre
4 Window Frames, 7 Consecutive Sums, 9 Row Points, 15 Domino Trails, 17 Truth Tiles 2, 30 Truth Tiles, 35 Crosses, 39 Criss-Cross Numbers, 45 Eric The Sheep, 52 Which Floor, 56 Challenge, 120 Nim, 127 Highest Number 1, 211 Soft Drink Crates, 218 Guessing Colours Game

	 Learning Objects (FUSE or Scootle)
Mental calculation strategies - addition and subtraction (Collection)
Interactive Learning
Subtract hundreds

	Teach whole numbers for understanding
19 Subtracting many-digit numbers
Developmental Continuum
2.25 Renaming three-digit whole numbers
Activity 1 Using pop sticks to rename
Activity 2 Using MAB to rename
Activity 3 Using a number expander to rename
Mental computation: a strategies approach: Module 4 Two-digit whole numbers
Building numeracy (George Booker)
Addition and subtraction screening tests A and B and interventions
People count
5 Place value, addition and subtraction

	Whole-class investigations
	SINE Tasks

	Maths300
84 Number charts
Units of work (FUSE or Scootle)
Patterns and sequences
	 GP 5
Fact Families
 Chonks Visit Earth
 How will you solve it?
 Dice Throw
 GP 6
 Three Digit Throw
 I Went Shopping and I Bought …
 Race to the Edge
 Heads High, Tails Low

	Level 5

		Hands On
	ICT
	Teaching

	Guidelines in Number
Round off and estimate p173
RIME 5&6
Words add up
Numeracy games (cards or dice)

	Learning Objects (FUSE or Scootle)
Mental calculation strategies - addition and subtraction (Collection)
Interactive Learning
Whole number operations, 10 quick questions (Whole numbers)

	Teach whole numbers for understanding
27 Distributive laws (Do it to both)
34 Divide by one digit
35 Round & estimate division
Units of work (FUSE or Scootle)
School canteen
Building numeracy (George Booker)
Addition and subtraction screening tests A and B and interventions
People count
11 Place value, distributive law and multiplication
Working Mathematically: Investigations
14: Sizes of the planets, Unit 17: Packaged holidays

SINE tasks GP 6
 Three Digit Throw
 I Went Shopping and I Bought …
 Race to the Edge
 Heads High, Tails Low

	Level 6

		[bookmark: _GoBack]Hands On
	ICT
	Teaching

	Mathematics Task Centre
17 Truth Tiles2, 30 Truth Tiles
Numeracy games (cards or dice)
particularly Got it!
Integers
Active Learning (Number & Algebra)
N21 Games for adding integers
N22 Slide rule and nomogram for adding
N23 Magic squares with integers
N24 Mystery squares

	Learning Objects (FUSE or Scootle)
Wishball, Decimaster, Exploring order of operations, Integer cruncher
Mental calculation strategies - addition and subtraction (Collection)
Interactive Learning
Order of operations, Biggest number, Missing numbers,
Whole number operations, 10 quick questions (Whole numbers)
Walk to add or subtract, Add integers
http://illuminations.nctm.org/Activities.aspx
http://nlvm.usu.edu/en/nav/vlibrary.html

	Teach whole numbers and integers for understanding
27 Distributive laws (Do it to both)
37 Models of integers
Developmental Continuum
3.25 Order of operations
Activity 1: Can the answers be different?
Activity 2: Do brackets help?
Activity 3: Got it!
Activity 4: Fewest buttons
Building numeracy (George Booker)
Addition and subtraction screening tests A and B and interventions
People count
10 Order of operations
30 Integers and subtraction

Whole-class investigations
Maths300
30 Truth tiles, 32 Walk The Plank, 76 Protons & Antiprotons
Units of work (FUSE or Scootle)
School canteen
SINE tasks GP 6
 Three Digit Throw
 I Went Shopping and I Bought …
 Race to the Edge
 Heads High, Tails Low

	16
	2011 Version 2 CEO Ballarat

