SECTION 4

Formal Assessment Tasks

Term 1

Teacher Copy

Formal Assessment Task 1: Term 1 Grade 3

Oral/Practical Response: Work in small groups

LO1 AS 1.1 Counts forwards and backwards in the intervals specified in Grade 2 with increased number ranges

The learners count forwards and backwards in multiples of 1, 2, 5 and 10 on a number grid.

Written

Worksheet 1: Learners fill in the missing numbers on a number line.

Oral/Practical Response: Work in small groups

LO1 AS 3 Knows, reads and writes number symbols and names from 1 to at least 1 000. Learners write number names and number symbols in the number range 1 - 300.

Written

Worksheet 1: Learners write number names and symbols.

Oral/Practical Response: Work in small groups

LO1 AS 4.1 Orders, describes and compares the following numbers: whole numbers to at least 3 digit numbers:

The teacher gives learners number cards in the number range 0 - 300 e.g. 145, 223, 112, 219, 227 and 144. The learners order the numbers from the biggest to the smallest and the smallest to the biggest.

The teacher asks questions, e.g. what comes before/ after / between / biggest / smallest / 1 more / 1 less /

2 more / 2 less etc. a specific number in the number range 0 - 300.

Written:

Worksheet 2: Learners order numbers from the biggest to the smallest and answer questions about the numbers on a worksheet.

Oral/Practical Response: Work in small groups

LO 1 AS5 Recognizes the place value of digits in whole numbers to at least 3-digit numbers.

Learners identify the place value of different numbers in the number range 0 - 300, e.g. $11\underline{4}$ 4 units or 4, $1\underline{2}$ 3 20 or 2 tens etc.

Oral/Practical Response: Work in small groups

LO1 AS7 Solves and explains solutions to practical problems that involve equal sharing and grouping and that lead to solutions that also include unitary and non-unitary fractions (e.g. ¼, ¾).

The teacher asks word problems in the number range 0 - 300. Learners use concrete apparatus, drawings or calculations to solve their problems,

e.g. A farmer has 250 cows. He puts 50 cows in a camp. How many camps does he need? Share 35 biscuits between 2 children. How many biscuits will each child have? The teacher buys 3 bags of tennis balls. There are 48 balls in each bag. How many tennis balls are there?

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 4: Learners solve word problems on a worksheet.

Formal Assessment Task 1: Term 1 Grade 3

Oral/Practical Response: Work in small groups

LO1 AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving: addition and subtraction of whole numbers with at least 3 digits

The teacher asks word problems with addition and subtraction sums in the number range 0 - 300. The learners solve the problems using counters, drawings or calculations.

e.g. Vonnie found 62 shells at the beach. She kept 35 of them and gave the rest to her sister. How many shells did she give away?

Lulu and Lisa collect dolls. Lulu has 65 dolls and Lisa has 83 dolls. How many dolls do they have together? How many more dolls does Lisa have?

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 3: Learners use expanded notation to do addition and subtraction calculations.

Worksheet 4: Learners solve word problems on a worksheet.

Oral/Practical Response: Work in small groups

LO 1 AS8.2 Can perform calculations, using appropriate symbols, to solve problems involving: multiplication of at least whole 2-digit by 1-digit numbers.

The teacher asks word problems in the number range 0 - 300. The learners solve the problems using counters, drawing or calculations,

e.g. There are 54 sticker on a page. How many sticker are there on 5 pages?

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 4: Learners solve word problems on a worksheet.

Oral/Practical Response: Work in small groups

LO1 AS9.1 and 9.2. Performs mental calculations involving: addition and subtraction for numbers to at least 50, multiplication of whole numbers with solutions to at least 50.

Mental maths: Addition, subtraction and multiplication to 20. The teacher shows flash cards with number combinations to the learners. Each learner answers at least 10 sums.

Oral/Practical Response: Work in small groups

LO1 AS10.1 Uses the following techniques: building up and breaking down numbers.

The teacher gives each learner a number between 0 - 300. The learners write 5 sums where the answer equals their given number.

HINT: The learners write their sums in their class workbooks, on slates or white boards.

✓ Written

LO2 AS 2: Copies and extends simple number sequences to at least 1000.

Worksheet 5: Learners copy and complete a number pattern in the number range 0 - 300.

Formal Assessment Task 2: Term 1 Grade 3

Oral/Practical Response: Work in small groups

LO1 AS 1.1 Counts forwards and backwards in: the intervals specified in Grade 2 with increased number ranges.

Learners count forwards and backwards in intervals of 1, 2, 5 and 10 in the number range 0 - 300. The learners may use a number line, a number grid or an abacus.

Written

Worksheet 6: Learners count in 2's, 5's, 10's and 1's.

Oral/Practical Response: Work in small groups

LO1 AS 4.2 Orders describes and compares the following numbers: common fractions including halves, quarters and thirds. ($\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{4}$ etc.)

The teacher gives each learner 2 squares. The learners fold and colour the fractional parts: one half and one quarter. Learners order the fractions from the smallest to the biggest. Learners answer questions about the fractions,

e.g. Which is the biggest: $\frac{1}{2}$ or $\frac{1}{4}$, Which is the smallest: 1 or a $\frac{1}{2}$

Oral/Practical Response: Work in small groups

LO1 AS6. Solves money problems involving totals and change in rands and cents, including converting between rands and cents.

- Using real or play money. The learners pack out the exact amount to pay for an item costing a given amount, e.g. R155 or R20, 75
- Using real or play money. Learners pack out a given amount. They add or subtract another amount. They calculate the total,

e.g. R135 + R29 + R101 , R246 - R123

HINT: The learners write their calculations in their class workbooks, on slates or white boards.

- The teacher asks word problems in the number range 0 300. Learner may use play money, drawings or calculations to solve the problems.
- e.g. Jack gave the cashier a R50 note to pay for a calculator that

cost R39.95. How much change should Jake get?

HINT: The learners write their calculations in their class workbooks, on slates or white boards.

Written

Worksheet 9: Learners solve money word problems.

✓ Written

LO1 AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving: addition and subtraction of whole numbers with at least 3 digits

Worksheet 6: Learners write the answers to addition and subtraction sums on a worksheet. Learners calculate the answers to word problems on a worksheet.

Worksheet 9: Learners solve word problems.

Oral/Practical Response: Work in small groups

LO 1 AS8.2 Can perform calculations, using appropriate symbols, to solve problems involving: multiplication of at least whole 2-digit by 1-digit numbers.

The teacher asks word problems in the number range 0 - 300. The learners solve the problems using counters, drawing or calculations,

e.g. Each learner receives an apple, an orange, a peach and a banana. If there are 32 learners in a class, how many fruit will the class receive?

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 7: Learners multiply a whole two digit number by a one digit number.

Worksheet 9: Learners solve word problems.

Formal Assessment Task 2: Term 1 Grade 3

Oral/Practical Response: Work in small groups

LO1 AS10.1 Uses the following techniques: building up and breaking down numbers.

The teacher gives each learner a number between 0 - 300. The learners write 5 sums where the answer equals their given number.

HINT: The learners write their sums in their class workbooks, on slates or white boards.

Worksheet 7: Learners build up and break down numbers.

Oral/Practical Response: Work in small groups

LO 1 AS10.2 Uses the following techniques: doubling and halving

The learners double and halve numbers in the number range 1 - 300. The learners may use flard cards, the number line or a number grid.

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 8: Learners double and halve numbers.

✓ Written

LO2 AS 2: Copies and extends simple number sequences to at least 1000

Worksheet 10: Learners copy and complete a number pattern in the number range 0 - 300.

Written

LO3 AS 4: Determines lines of symmetry in two-dimensional shapes using paper folding and reflection Worksheet 10: The teacher gives each learner a photocopy of graph paper. Learners draw the reflection of the given 2D-shape on the graph paper.

Oral/Practical Response: Work in small groups

LO4 AS 1: Reads and writes analogue and digital clock time in terms of hours, half-hours, quarters of an hour and minutes

Learners read and write hours and minutes on a digital and analogue clock. Each learner reads at least 5 different times on the clock.

HINT: The learners write the time in their class workbooks, on slates or white boards.

Oral/Practical /Written

LO4 AS 2.2 and 2.3 Solves problems involving calculations with and conversions between:

Hours \leftrightarrow days, Days \leftrightarrow months

The learners use a calendar to convert days to months,

e.g. How many days do February, July and November have?

Which months have 31 days?

Which months have 30 days?

How many hours in one day?

How many hours in 3f days?

Change 220 hours to days and hours

HINT: The learners write their calculations in their class workbooks, on slates or white boards.

Oral/Practical Response: Work in small groups

LO 4 AS 5: Estimates, measures, compares and orders three-dimensional objects using non-standard and standard measures: Length (e.g. desk lengths, metres)

Learners estimate the length of a metre on the floor. The learners use a <u>one metre length string</u> to check their estimation.

Learners choose three things in the classroom or in the school environment they think are:

- About one metre long
- More than 3 metres long
- About half a metre

Learners use the <u>one metre length string</u> to measure the actual length of the three things they have chosen.

Written

Worksheet 11; Learners measure answer questions.

Formal Assessment Task 3: Term 1 Grade 3

Written

LO1 AS 1.2 Counts forwards and backwards in: twenties, twenty-fives, fifties and hundreds between 0 and at least 1 000.

Worksheet 12: Learners count forwards and backwards in 20's, 25's 50's and 100's in the number range 0 - 300.

✓ Written

LO 1 AS 3: Knows, reads and writes number symbols and names from 1 to at least 1 000.

Worksheet 12: The learners write the number names and symbols of numbers in the number range 1 - 300.

Written

LO1 AS 4.1 Orders, describes and compares the following numbers: whole numbers to at least 3 digit numbers:

Worksheet 13: Learners order numbers from the biggest to the smallest or the smallest to the biggest. Learners complete a grid making number 2 more, 3 less, before, after etc.

Oral/Practical Response: Work in small groups

LO1 AS7 Solves and explains solutions to practical problems that involve equal sharing and grouping and that lead to solutions that also include unitary and non-unitary fractions (e.g. f, ‰).

The teacher asks word problems in the number range 0 - 300. Learners use concrete apparatus, drawings or calculations to solve their problems,

e.g. There are 120 grade 3 learners in a school. The school has booked 6 buses to take the learners on an outing. How many learners must go in each bus?

Bruce's mom bought 17 pies. She divides it equally amongst her 4 children. How many pies will each child have?

Daisy the cow gives 23 litres of milk in a day. How many litres of milk will she give in a week? HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards

Written:

Worksheet 14: Learners complete word problems on a worksheet.

Oral/Practical Response: Work in small groups

LO1 AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving: addition and subtraction of whole numbers with at least 3 digits

The teacher asks word problems with addition and subtraction sums in the number range 0 - 300. The learners solve the problems using counters, drawings or calculations.

e.g. The farmer picks 189 apples and 104 oranges. How many more apples than oranges?

The farmer has 3 orchards. He plants 123 trees in the first orchard, 99 trees in the second orchard and 71 trees in the third orchard. How many trees did he plant?

HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

LO1 AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving: addition and subtraction of whole numbers with at least 3 digits

Worksheet 14; Learners complete word problems on a worksheet.

Worksheet 15 and 16: Learners write the answers to addition and subtraction sums on a worksheet.

Oral/Practical Response: Work in small groups

LO 1 AS 8.3 Can perform calculations, using appropriate symbols, to solve problems involving: division of at least whole 2-digit by 1-digit numbers;

The learners divide a two-digit number by a one-digit number. The teacher asks word problems with division in the number range 0 - 99. The learners solve the problems using counters, drawings or calculations,

e.g. 33 2, 75 3, 91 3 etc.

Takalani has 84 sweets. She put 3 sweets in a packet. How many plastic bags does she need? HINT: The learners write their drawings or calculations in their class workbooks, on slates or white boards.

Written

Worksheet 14: Learners calculate the answers to word problems on a worksheet

Formal Assessment Task 3: Term 1 Grade 3

✓ Written

LO1 9.1 and 9.2 . Performs mental calculations involving: addition and subtraction for numbers to at least 50, multiplication of whole numbers with solutions to at least 50

Worksheet 17: Mental maths: Addition, subtraction and multiplication in the number range 0 - 20. Learners write the answers.

Written:

LO 1 AS10.2 Uses the following techniques: doubling and halving

Worksheet 18: Learners double and halve number in the number range 1 - 300.

Written

LO 2 AS 2: Copies and extends simple number sequences to at least 1000.

Worksheet 18: Learners copy and complete a number pattern in the number range 0 - 300.

Oral/Practical Response: Work in small groups

LO2 AS 3: Creates own patterns

Learners create their own number pattern in the number range 0 - 300. Learners may use a number line or a number grid.

HINT: Learners write their patterns in their class workbooks, on slates or white boards.

Oral/Practical Response: Work in small groups

LO 2 AS 4 Describes observed patterns

The learners describe their own or a given number pattern in the number range 0 - 300.

Written

LO3 AS 1: Recognises, identifies and names two-dimensional shapes and three-dimensional objects in the environment and in pictures including: boxes (prisms), balls (spheres) and cylinders, triangles, squares and rectangles, circles, cones and pyramids.

Worksheet 19: Learners recognise, identify and name 2D-shapes and 3D-objects.

Oral/Practical Response: Work in small groups

LO 5 AS 1: Collects data (alone and/or as a member of a group or team) in the classroom and school environment to answer questions posed by the teacher and class (e.g 'How many learners walk to school?)

Learners collect class lists of different classes in their school.

HINT: Number of learners not to exceed 300.

Oral/Practical Response: Work in small groups

LO 5 AS 2: Sorts, orders and organises own and supplied data by one or more attributes for a particular reason

The learners sort the names according to the alphabet.

Written Response:

LO5 AS 3: Draws pictures and constructs pictographs and bar graphs that have a 1-1 correspondence between own data and representation

Learners draw their representations on a graph.

Oral/Practical: Work in small groups

LO 5 AS 4: Reads, interprets and reports on information in own and peer's representations of data Learners talk about their representations.

Written Response:

AS 5: Reads and interprets data presented in simple tables and lists

Worksheet 20: Learners answer questions about a given graph.

SECTION 5

Formal Assessment Tasks

Term 1
Learner Copy

	Name: Date:				
	Fill in the missing	g numbers on the	e number line		
16	8 169 17	70			
19	5 190 18	35	1	1	1
Ī		1	2	3	4
Ī	LO 1AS 1.1	Unable to count	Counts forwards and	Counts forwards and	Counts forwards and
	Counts forwards and	forwards and	backwards in ones,	backwards in ones,	backwards in ones,
backwards in the backwards in o		backwards in ones,	twos, fives and tens	twos, fives and tens	two, fives and tens
	intervals specified in twos, fives and tens		from 0 - 300. Makes	from 0 to 300.	from 0 - 300
	Grade 2 with	from 0 - 300.	errors and relies on	Makes a careless	accurately and
increased number			prompting from the	mistake, but corrects	confidently.
	increased number		prompting from the	mistake, but corrects	comidently.

Complete the grid

Number name	Symbol
Seventy - nine	
	95
One hundred and nine	
	135
Two hundred	

	1	2	3	4
LO1 AS 3 Knows, reads and writes number symbols and names from 1 to at least 1 000.	Any one correct.	Any 2 correct.	Any 3 - 4 correct.	All 5 correct.

Name: Dat	⊳e:
-----------	------------

Look at the numbers on the balls to answer the questions

Write the numbers in order from the biggest to the smallest.	
Write down the second largest number and add ten to it. What is the answer?	
Write down the smallest number and double it.	
Halve the biggest number.	
Which number is 2 less than 159?	
Which is the biggest number? 195 or 159	
Which number is 5 more than 167?	
Which number comes after 174?	

	1	2	3	4
LO1 AS 4.1 Orders, describes and compares the following numbers whole numbers to at least 3 digit numbers:	Unable to order numbers 0 - 300 from smallest to biggest. Unable to compare numbers using more, less and between.	Need support to order numbers 0 - 300 from smallest to biggest. Need support to compare numbers using more, less and between.	Orders most numbers 0 - 300 from smallest to biggest. Makes a careless mistake, but corrects it. Compares most numbers using more, less and between correctly. Makes a careless mistake, but corrects it.	Orders numbers 0 - 300 from smallest to biggest accurately. Compares numbers accurately using more, less and between.

Grade 3 Term 1	
Worksheet 3	

Name:	Date:

Use the expanded notation method to do the calculations.

147 + 103 = 🗆	201 - 99 = □	127 + 31 + 112 = □
288 - 144 = □	176 + 84 = □	145 - 75 = □

Complete the grid

	+ 10	- 20	+ 25	- 100	+ 30	- 50
142						
137						
101						

	1	2	3	4
LO1AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving addition and subtraction of whole numbers with at least 3 digits	Unable to calculate the answers to the addition and subtraction sums.	Able to calculate the answers to addition and subtraction sums. Relies on concrete apparatus and prompting from the teacher.	Able to calculate the answers to the addition and subtractions sums. Makes a careless mistake, but corrects it.	Calculates the answers to the addition and subtraction sums accurately and with ease.

Name:		Date: _		
Solve the follow your workbook.	ving word problen	ns: Do the calcul	ations on a piece	of paper or in
died.	range trees and 118 app			
	at Tembi's birthday party	. Her mom bought 54 cu	upcakes and 90 marshm	allow fish from the
farm stall. How many cupcakes co	ould each child have if it	were shared equally? _		
How many marshmallo	w fish could each child h	nave?		
The game ranger coun	ted the legs of 51 buck.	How many legs did he d	count?	
Catz drink 25 milliletres	s of milk a day. How mu	ch does she drink in one	e week?	
	p. The ewes then have			
How many sheep does	s he have now?			
	1	2	3	4
LO1 AS 7 practical problems solving	Unable to calculate the answers to the	Able to solve some of the word	Able to solve the word problems.	Solves the word problems accurately

1	2	3	4
LO1 AS 7 practical problems solving equal sharing and grouping LO1 AS8.1 and 8.2 Practical problems involving addition, subtraction and multiplication Unable to calculate the answers to the word problems.	Able to solve some of the word problems. Relies on concrete apparatus and prompting from the teacher.	Able to solve the word problems. Makes a careless mistake, but corrects it.	Solves the word problems accurately and with ease.

Name	:			[)ate: _				
Complet	te the n	number p	atterns	3					
11	21					71			
		Т	T	т т		T	T	1	T
	144	148			160				
201	200								192
275			200	175					
			_						
200	203	206						224	
									T
185			170	165					
LO2AS 2 Copies and simple num sequences 1000	nber	per number range		Can copy, but find it difficult to determine and complete the number pattern in the number range 0 - 300.		Can copy, determine and complete the number pattern in the number range 0 - 300. Sometimes make careless mistake, but corrects it.		Can copy, determine and complete the number pattern accurately and with ease in the number range 0 - 300.	

Name:		Date: _		
Counting				
Begin at 90. Count or	n in 2's to 122.			
Begin at 122. Count of	on in 5's to 162.			
Begin at 241. Count I	pack in 10's to 141.			
Begin at 300. Count b	pack in 1's to 287.			
	1	2	3	4

	1	2	3	4
LO1AS 11 Counts forwards and backwards in the intervals specified in Grade 2 with increased number ranges;	Unable to count forwards and backwards in ones, twos, fives and tens from 0 - 300.	Counts forwards and backwards in ones, twos, fives and tens from 0 - 300. Makes errors and relies on prompting from the teacher.	Counts forwards and backwards in ones, twos, fives and tens from 0 to 300. Makes a careless mistake, but corrects it.	Counts forwards and backwards in ones, two, fives and tens from 0 - 300 100 accurately and confidently.

Use the expanded notation method to do the calculations.

123 + □ = 258	125 + 🗆 + 99 = 279	254 - □ = 176
100 + 100 = 200		
20 + 20 + 10 = 50		
3 + 5 = 8		
123 + 100 + 20 + 10 + 5 = 258		
123 + 135 = 258		

	1	2	3	4
LO1 AS 8.1 Can perform calculations, using appropriate symbols, to solve problems involving addition and subtraction of whole numbers with at least 3 digits	Unable to calculate the answers to the addition and subtraction sums.	Able to calculate the answers to addition and subtraction sums. Relies on concrete apparatus and prompting from the teacher.	Able to calculate the answers to the addition and subtractions sums. Makes a careless mistake, but corrects it.	Calculates the answers to the addition and subtraction sums accurately and with ease.

Name: Date: Fill in the missing numbers:									
Till in the missing	numbers								
275 =									
+ 40	+ =	248 200 +	+	= 211					
106	++		++	= 199					
	1	2	3	4					
LO1 AS 10:.1 Uses the following techniques: building up and breaking down numbers;	Unable to build up and break down numbers 1 - 300. Unable to write a number sentence.	Can build up and break down numbers to 300 using limited combinations. Needs prompting from the teacher to write the number sentences.	Can build up and break down numbers to 300 using a variety of combinations. Writes the number sentences correctly. Makes a careless mistake, but corrects it.	Able to build up and break down numbers to 300 using a variety of combinations. Writes number sentences confidently and with ease.					
Complete the c	rid								
X 5 X 7 X 2 X 3 X 2 X 3 X 2 X 3 X 2 X 3 X 2 X 3 X 2 X 3 X 2 X 3									
30	X 1	X 5	X 4	X 2					
27									
15									
				1					
	1	2	3	4					
LO1 AS8.2: Can perform calculations, using appropriate symbols, to solve problems involving multiplication of at leas whole 2-digit by 1-digit numbers	Unable to calculate the answers to the multiplication sums.	Able to calculate the answers to multiplication sums. Relies on concrete apparatus and prompting from the teacher.	Able to calculate the answers to multiplication sums. Makes a careless mistake, but corrects it.	Calculates the answers to the multiplication sums accurately and with ease.					

Name: _____ Date: _____

Double or half the following numbers

		300			
139	139				104

	1	2	3	4
LO1 AS 10.2 Uses the following techniques: doubling and halving;	Unable to double numbers with answers to 300 and halve numbers to 300.	Uses concrete apparatus e.g. flard cards, number grid or the number line to double numbers with answers to 300 and halve numbers to 300. Relies on support and prompting from the teacher.	Can double numbers with answers to 300 and halve number to 300. Seldom relies on flard cards, the number grid or the number line. Makes a careless mistake, but corrects it.	Can double numbers with answers to 300 and halve number to 300 accurately and with ease.

Name:	Name: Date:									
Solve the follow	Solve the following word problems: Do the calculations on a piece of paper or in									
your workbook.										
	week as a waitress. Sh s to her mother. How	_	_	vork and back. She						
How much money do	es she have left after sl	he has paid for the trai	n and the taxi?							
A can of Coke cost R	6, 40. How much will I	pay for 5 cans of coke	?							
Jane has saved R1,87	. How much more doe	s she need if she want	s to buy stickers of R6	,99?						
Add R132 and a R125	i.									
The owner of the pet	shop sold 275 birds an	d 130 goldfish. How m	nany more birds than g	oldfish did he sell?						
How many day visitor	s enter the gates in 4 s	mall buses that take 2	8 passengers each?							
We buy 5 packets of I	ollipops. There are 39	lollipops in each pack	et. How many lollipops	s do we have?						
Subtract one hundred	and twenty four from	two hundred and three) .							
LO1 AS 6 Solves	1 Unable to calculate	2 Able to solve some	3 Able to solve the	4 Solves the word						
LUIAGUSOIVES	Unable to calculate	TABLE TO SOIVE SOITIE	I ADIE IO SOIVE ITE	I SUIVES LIE WUIU						

	1	2	3	4
LO1 AS 6 Solves money word problems LO1 AS8.1, 8.2 Solves addition, subtraction and multiplication word problems	Unable to calculate the answers to the word problems.	Able to solve some of the word problems. Relies on concrete apparatus and prompting from the teacher.	Able to solve the word problems. Makes a careless mistake, but corrects it.	Solves the word problems accurately and with ease.

Nam	e:		Date:													
Compl	ete the	number	- patte	erns						1	_					
185	187	189														
259	256						24	1								
244	234						18	4							134	4
100	102	105							135							
25	1	75	100	ı		į			ı	'	'			į		
ı	1 23 1	127	I	I		ļ			I	l				I		
			1			2				3				4		
			r range		Can cop difficult and cor number the num 300.	to de nplet	eterm te the tern i	nine e n	and co numbe numbe Somet	opy, dete implete the er pattern er range (imes ma ss mistak ts it.	ne in the 0 - 300. ke	dete con nun acc eas	n copy ermin nplete nber p urate se in to ge 0 -	e the patte ly an	ern nd w umb	
Complet	e these sy	nmetrical	pattern	is.												
1.0040.4			1			2				3				4		
symmetry dimensio	nes lines of y in two- nal shapes per folding	Learner unable the reflethe 2D-son graph paper.	to draw ection of shape	the line wand corre	ners can ne of syr vith the g cannot di ect reflect e on gra	mme given raw t tion o	try (n shap the of the	ot in pe)	determ symme draw th	ers can nine the letry and he reflectake a span	can tion,	Learr deter symn draw accur ease	mine netry the re rately	the l and eflec	can tion	

Name:			Date	e:		
A	E	-		c	D	
One matchstick = 1 m	neasure the length of t netre	he different	cylinders.			
	Cylinder A	Cylinder B		Cylinder C	Cylinder	D
Length in metres						
Which cylinder is the	longest?					
Which cylinder is the	_					
-	shorter than cylinder D	?				
Which cylinder is the	_					
Cylinder A or cylinder	_					
Arrange the cylind	ers from the longe	st to the				
shortest. Write the let	ters					
	1	2		3		4
LO4AS 5 Estimates, measures, compares and orders three- dimensional objects using non-standard and standard	Unable to measure the length of the different cylinders and answer questions.	Able to mea cylinders wi matchstick, unable to co number of matchsticks metres. Un answer som	sure the th a but onvert the into able to	Able to measure the cylinders with a matchstick and convert the number of matchsticks into metres. Able to answer the questions. Makes	cylinders matchstic convert to of match metres. answer to	neasure the with a ck and he number sticks into Able to

questions. Needs

prompting from the teacher.

careless mistake, but

corrects it.

and with ease.

measures:

Length (e.g desk lengths, metres)

Name:				Date: _			
Complete	the table	S					
I							
250	50	140	200	200	280	250	200
300	25	120	250	300	300	275	100

	1	2	3	4
LO1AS 1.2 Counts forwards and backwards in: twenties, twenty-fives, fifties and hundreds between 0	Unable to count forwards and backwards in twenties, twenty- fives, fifties and hundreds from 0 -	Counts forwards and backwards in twenties, twenty- fives, fifties and hundreds from 0 - 300. Makes errors	Counts forwards and backwards in twenties, twenty- fives, fifties and hundreds from 0 - 300. Makes a	Counts forwards and backwards in twenties, twenty-fives, fifties and hundreds from 0 - 300 accurately and
and at least	300.	and relies on prompting from the teacher.	careless mistake, but corrects it.	confidently.

Complete the grid

Number names	Symbol
	238
Two hundred and four	
One hundred and seventy - six	
	101
	233

	1	2	3	4
LO1AS 3: Knows, reads and writes number symbols and names from 1 to at least 1 000.	Any one correct.	Any 2 correct.	Any 3 - 4 correct.	All 5 correct.

✗ Formal Assessment Task 3 Grade 3 Term 1 Worksheet 12 Name: Date: _____ Compare the numbers. Write the correct words: [more than, less than or equal to] 299 299 278 224 87 275 175 123 289 246 Complete the grid 10 more than 283 2 more than 198 5 more than 218 Which number comes before 290? Which number comes after 199? 7 less than 204 Order the numbers from the smallest to the biggest 273, 279, 276, 270 199, 201, 187, 214 158, 98, 185, 201 Order the numbers from the biggest to the smallest 250, 50, 150, 300 199, 299, 289, 279

	1	2	3	4
LO1AS 4.1 Orders, describes and compares the following numbers: whole numbers to at least 3 digit numbers:	Unable to order numbers 0 - 300 from smallest to biggest. Unable to compare numbers using more, less and between.	Need support to order numbers 0 - 300 from smallest to biggest. Need support to compare numbers using more, less and between.	Orders numbers 0 - 300 from smallest to biggest. Makes a careless mistake, but corrects it. Compares numbers using more, less and between correctly. Makes a careless mistake, but corrects it.	Orders numbers 0 - 300 from smallest to biggest accurately. Compares numbers accurately using more, less and between.

78, 45, 159, 179

Name:		Dat	Ce:		
		ms: Do the calcu	lations on a piece	of paper or in	
your workbook.	•		'	1 1	
I earned R195 during each of us get?	I earned R195 during the summer holidays. I shared the money equally with my four brothers. How much did each of us get?				
At the athletics meet school have?	At the athletics meeting our school won by 123 points. We had 274 points. How many points did the other school have?				
At the beginning of t we in each class?	he school year we wer	e 288 learners. We we	re divided into 2 class	es. How many were	
	-	ot 162 batches of pills s does she have to han		ives another 109	
Divide 70 marbles an	nong 5 boys. How mai	ny marbles will each o	ne get?		
212 people need to g	o to the soccer match	into 5 buses. How ma	ny people are there in	each bus?	
There are 23 books of put on 5 shelves?	on one shelf. The same	e number of books goe	es on each shelf. How	many books will be	
Subtract one hundre	d and seventy- five fro	m two hundred and eig	ghty- nine.		
Add ninety - nine to t	two hundred and nine				
	1	2	3	4	
LO 1 AS7 Solve equal sharing and grouping word problems LO 1 AS 8.1, 8.2 Solve addition, subtraction and multiplication word problems	Unable to calculate the answers to the word problems.	Able to solve some of the word problems. Relies on concrete apparatus and prompting from the teacher.	Able to solve the word problems. Makes a careless mistake, but corrects it.	Solves the word problems accurately and with ease.	

Name:		Do	ate:	
Use the expanded	notation meth	od to do the cald	culations	
135 + 132 = □				
135	- 2 7	100 + 100 = 200 30 + 30 = 60 5 + 2 = 7 200 + 60 + 7 135 + 132 = 267		
175 + 115 = 🗆				
136 + 137 = 🗆				
228 + 59 = 🗆				
	1	2	3	4

	1	2	3	4
Can perform talculations, using	Unable to calculate the answers to the addition and subtraction sums.	Able to calculate the answers to addition and subtraction sums. Relies on concrete apparatus and prompting from the teacher.	Able to calculate the answers to the addition and subtractions sums. Makes a careless mistake, but corrects it.	Calculates the answers to the addition and subtraction sums accurately and with ease.

Name:		[)ate:		
Use any expande	ed notation meth				
e.g. 157 - 82 = \square 82 $80 + 2$ 157 - 80 = 77 77 - 2 = 75 157 - 82 = 75 70 + 5 = 75	or 15	57 . 82 8	$ \begin{array}{r} 100 + 50 + 7 \\ 80 + 2 \\ \hline 50 - 80 = 76 \\ 7 - 2 = 5 \\ 157 - 82 = 76 \\ \end{array} $		
279 - 186 = □					
300 - 157 = □					
207 - 95 = □					
	1	2		3	4
LO1 AS 8.1	Unable to calculate	Able to calcul	ate the Able to	calculate the	Calculates the

answers to addition

Relies on concrete

prompting from the

apparatus and

teacher.

and subtraction sums.

answers to the

subtractions sums.

mistake, but corrects

Makes a careless

addition and

answers to the

accurately and

subtraction sums

addition and

with ease.

the answers to the

subtraction sums.

addition and

Can perform

involving

3 digits

addition and subtraction of whole numbers with at least

calculations, using

appropriate symbols, to solve problems

Name:	Date:	
Write the answers:		

1.	□ X 5 = 20	
2.	19 - 6 + 7 - 10 X 2	
3.	Double 8	
4.	Halve R18 + R7 - R4	
5.	3 x 5 - 12 x 2	
6.	3 x □ = 18	
7.	7 + 9	
8.	Half 20 add 9 minus 7	
9.	Halve 16	
10.	16 + 3 - 7 - 5 - 11	
11.	2 x 5 + 9	
12.	5 x 4 - 8	
13.	17 = 8 + 2 + 🗆	
14.	10 + 7 + 2	
15.	Halve 12 add 12 minus 5	
16.	Double 9 minus 13 add 5	
17.	7+6+4+2	
18.	15 - 8 - 3	
19.	16 - 9	
20.	20 - 10 + 5 - 4	

	1	2	3	4
LO1AS 9.1 and 9.2 Performs mental calculations involving addition , subtraction and multiplication for numbers to at least 50	Any 1 - 5 correct.	Any 6 - 13 correct.	Any 14 - 19 correct.	All 20 correct