St Stephen’s Primary School
Times Tables Award Scheme
We use our own times table award scheme. Children work at their own pace and challenge themselves to move onto the next level. Each week, children complete a times table test at their current level. Our aim is to ensure that children are developing instant recall of the number facts (within 3 seconds).
· Each test consists of 24 questions to be answered in 2 minutes

· To move onto the next test pupils need to gain full marks on 3 occasions, except for the mixed tests (eg. Bronze 1, 2, & 3 only need full marks once)
· The tests are to be completed in order – multiplication followed by division

· Super Learner points are to be awarded to children who show improvement
	Working towards

the

Bronze Award
	
x 2 test

	
	
÷ 2 test

	
	
x 10 test

	
	
÷ 10 test

	
	
x 5 test

	
	
÷ 5 test

	
	Bronze test 1, 2 & 3 (Mixed 2s, 5s and 10s)

	Working towards

the

Silver Award
	
x 3 test

	
	
÷ 3 test 

	
	
x 4 test 

	
	
÷ 4 test 

	
	
x 6 test 

	
	
÷ 6 test 

	
	Silver test 1, 2 & 3 (Mixed 3s, 4s and 6s)

	Working towards

the

Gold Award
	
x 9 test 

	
	
÷ 9 test 

	
	
x 8 test 

	
	
÷ 8 test 

	
	
x 7 test 

	
	
÷ 7 test 

	
	Gold test 1, 2 & 3 (Mixed 7s, 8s and 9s)

	Working towards

the

Platinum Award
	
X 11 test

	
	
÷ 11 test

	
	
x 12 test

	
	
÷ 12 test

	
	Platinum test 1, 2 & 3 (Mixed 11s and 12s)

	Working towards

the
Emerald Award
	Fractions of numbers test 1

	
	Fractions of numbers test 2

	
	Fractions of numbers test 3

	
	Fractions of numbers test 4

	Ruby
	Percentages of numbers test 1

	
	Percentages of numbers test 2

	
	Percentages of numbers test 3

	
	Percentages of numbers test 4

	Diamond
	Square numbers

	
	Square root

	
	Cube numbers 

	
	Diamond test (Mixed square, square root and cube)

	When all awards complete children to have a 12 x 12 multiplication grid and work on identifying prime numbers.

Challenge – 20 x 20 multiplication grid 


