

Have **you** got a Power Maths mindset?

*"Mistakes help us learn!"
"Let's try again."
"We all need to practise."
"Have we found all of the solutions?"*

I am determined!

Dexter

*"Let's try it!"
"I know how to do it!"
"I know the answer!"
"I will share my ideas!"*

I am brave!

Astrid

*"What if ...?"
"I wonder if there's a better way?"
"Is there a pattern?"
"Is that always true?"*

I am curious!

Ash

*"Is there a quicker way?"
"Maybe we can do it another way."
"Can we do it differently?"*

I am flexible!

Flo

Power Maths cleverly combines...

Aligned to the White Rose Maths progressions and schemes of learning - and recommended by the DfE*

Textbooks

Rich and quality textbooks provide a coherent structure through the curriculum and support children on their journey towards a deeper understanding.

Practice Books

Just the right amount of intelligent practice for children to complete independently.

Teacher Guides

Expert support for your day-to-day teaching, and opportunities for reflection and continual professional development.

Progress Tests

The half-termly and end-of-year tests support you to reliably track your children's progress against Age Related Expectations.

Online toolkit

All the digital resources you need to support your whole-class teaching, including online versions of the textbooks, teaching tools, 'Power Up!' activities, strengthen and deepen activities, subject knowledge videos - and more.

Professional Development

Practical face-to-face courses, online videos to support subject knowledge, and online Q&A sessions.

*Power Maths KS1 and KS2 have been judged by the DfE panel to meet the core criteria for a high-quality textbook.

Discover the whole-class mastery approach that works for every child - request a free sample pack today. www.pearsonprimary.co.uk/powermathschart

