

Fortismere: Maths GCSE Grade Descriptors

Grade	Description	Clip
1	Interpreting Real-Life Tables	6
1	Names of Angles	13
1	Ordering Decimals	3
1	Ordering Integers	2
1	Pictograms	16
1	Place Value	1
1	Polygons	10
1	Reading Scales	4
1	Simple Mathematical Notation	5
1	Symmetries	11
1	Tally Charts and Bar Charts	15
1	Tessellations and Congruency	12
1	Algebraic conventions	7
1	Coordinates	8
2	Adding Integers and Decimals	17
2	Angles on a Line and at a Point	45
2	Area of a Parallelogram	55
2	Area of a Rectangle	53
2	Area of a Trapezium	56
2	Area of a Triangle	54
2	Averages and the Range	62
2	Averages and the Range	62
2	Calculating Probabilities	59
2	Data - Discrete and Continuous	63
2	Dividing Integers	20
2	Drawing a Triangle Using a Protractor	47
2	Equivalent Fractions	25
2	Factors Multiples and Primes	28
2	Frequency Tables and Diagrams	65
2	Frequency Trees	57
2	Function Machines	36
2	Half-Way Values	27

2	Introduction to Fractions	24
2	Introduction to Percentages	40
2	Introduction to Powers/Indices	29
2	Introduction to Proportion	42
2	Introduction to Ratio	38
2	Inverse Operations	21
2	Listing Outcomes	58
2	Measuring and drawing Angles	46
2	Money Questions	22
2	Multiplying and Dividing by Pow	30
2	Multiplying Integers	19
2	Mutually Exclusive Events	60
2	Negatives in Real Life	23
2	Nets	44
2	Perimeters	52
2	Plans and Elevations	51
2	Properties of Solids	43
2	Reflections	48
2	Rotations	49
2	Rounding to Decimal places	32
2	Roundi 100 1000	31
2	Simplifying - Addition and Subt	33
2	Simplifying - Division	35
2	Simplifying - Multiplication	34
2	Simplifying Fractions	26
2	Subtracting Integers and Decim	18
2	Translations	50
2	Two-Way Tables	61
2	Using Ratio for Recipe Question	39
2	Value for Money	41
2	Vertical Line Charts	64
2	Function machines	36
2	Generating a sequence	37
2	Simplifying - addition & subtrac	33
2	Simplifying - division	35
2	Simplifying - multiplication	34

3	Adding and Subtracting Fractions	71
3	Angle Sum of Polygons	123
3	Angles and Parallel Lines	120
3	Angles in a Triangle	121
3	Area of a Circle	117
3	Averages from a table	130
3	Bearings	124
3	BODMAS/BIDMAS	75
3	Calculator Questions	77
3	Change to a Percentage (Calc.)	88
3	Change to a Percentage (Non-Calc.)	89
3	Circle Definitions	116
3	Circumference of a Circle	118
3	Comparing Fractions	70
3	Decimals and Fractions	84
3	Dividing Decimals	67
3	Dividing Fractions	74
3	Drawing Quadratic Graphs	98
3	Estimating Answers	91
3	Exchanging Money	105
3	Expanding Brackets	93
3	Experimental Probabilities	125
3	Finding a Fraction of an Amount	72
3	Finding the n th Term	103
3	Four Rules of Negatives	68
3	Fractions Percentages Decimals	85
3	Generating a Sequence from the n th Term	102
3	Highest Common Factor (HCF)	79
3	Increase/Decrease by a Percentage	108
3	Listing Strategies	69
3	Lowest Common Multiple (LCM)	80
3	Metric Conversions	112
3	Multiplying Decimals	66
3	Multiplying Fractions	73
3	Percentage Change	109
3	Percentage of an Amount (Calc.)	86

3	Percentage of an Amount (Non	87
3	Pie Charts	128
3	Possibility Spaces	126
3	Problems on Coordinate Axes	113
3	Product of Primes	78
3	Properties of Special Triangles	122
3	Ratios	107
3	Reciprocals	76
3	Reverse Percentage Problems	110
3	Rounding to Significant Figures	90
3	Scatter	129
3	Sharing using Ratio	106
3	Simple Factorisation	94
3	Simple Interest	111
3	Sketching Functions	99
3	Special Sequences	104
3	Squares Cubes and Roots	81
3	Standard Form	83
3	Straight Line Graphs	96
3	Substitution	95
3	Surface Area of a Prism	114
3	Using Place Value	92
3	Volume of a Cuboid	115
3	Volume of a Prism	119
3	Working with Indices	82
3	Drawing quadratic graphs	98
3	Expanding brackets	93
3	Finding the nth term of a sequence	103
3	Generating a sequence from the	102
3	Simple factorisation	94
3	Sketching graphs	99
3	Solving equations [flowchart]	100
3	Special sequences	104
3	Straight line graphs	96
3	Subject of a formula	101
3	Substitution	95

3	The gradient of a line	97
3	Venn Diagrams	127
4	Bisecting an Angle	145
4	Compound Units	142
4	Constructing Perpendiculars	146
4	Distance-Time Graphs	143
4	Draw a Triangle Using Compass	147
4	Enlargements	148
4	Expanding and Simplifying Brackets	134
4	Fibonacci Sequences	141
4	Forming Formulae and Equations	137
4	Index Notation	131
4	Inequalities on a Number Line	138
4	Introduction to Bounds	132
4	Midpoint of a Line on a Graph	133
4	Pythagoras' Theorem	150
4	Rearranging Simple Formulae	136
4	Rearranging Simple Formulae	136
4	Sampling Populations	152
4	Similar Shapes	144
4	Simple Tree Diagrams	151
4	Simultaneous Equations Graphically	140
4	Solving Equations	135
4	Solving Linear Inequalities	139
4	Tangents Arcs Sectors and Segments	149
4	Time Series	153
5	Compound Interest and Depreciation	164
5	Cones	171
5	Congruent triangles	166
5	Cubic and Reciprocal Graphs	161
5	Error Intervals	155
5	Exact Trigonometric Values	173
5	Exact Trigonometric Values	173
5	Factorising and Solving Quadratics	157
5	Finding the Equation of a Straight Line	159
5	Frustums	172

5	Geometric Progressions	163
5	Harder Tree Diagrams	175
5	Introduction to Vectors	174
5	Loci	165
5	Mathematical Reasoning	156
5	Negative Indices	154
5	Pyramids	170
5	Roots and Turning Points of Qu	160
5	Sectors of a Circle	167
5	Simultaneous Equations Algebra	162
5	Spheres	169
5	Stratified sampling	176
5	The Difference of Two Squares	158
5	Trigonometry	168
6	Boxplots	187
6	Circle Theorems	183
6	Combinations of Transformatio	182
6	Cumulative Frequency	186
6	Enlargement - Negative Scale F	181
6	Iteration - Trial and Improveme	179
6	Iterative Processes	180
6	Probability using Venn Diagram	185
6	Product of Three Binomials	178
6	Proof of Circle Theorems	184
6	Recurring Decimals to Fraction	177
7	Algebraic Proof	193
7	And and Or Probability Questio	204
7	Area of a Triangle Using Sine	203
7	Direct and Inverse Proportion	199
7	Equation of a Circle	197
7	Exponential Functions	194
7	Factorising Hard Quadratics	192
7	Fractional Indices	188
7	Histograms	205
7	Rearranging Difficult Formulae	190
7	Recurring Decimals - Proof	189

7	Regions	198
7	Similarity - Area and Volume	200
7	Solving Quadratics with the Formula	191
7	The Cosine Rule	202
7	The Sine Rule	201
7	Transformation of Functions	196
7	Trigonometric Graphs	195
8/9	Algebraic Fractions	210
8/9	Completing the Square	209
8/9	Composite Functions	215
8/9	Finding the n th Term of a Quadratic Sequence	213
8/9	Inverse Functions	214
8/9	Perpendicular Lines	208
8/9	Pythagoras in 3D	217
8/9	Simultaneous Equations with a Quadratic	211
8/9	Solve Quadratic Inequalities	212
8/9	Surds	207
8/9	Trigonometry in 3D	218
8/9	Upper and Lower Bounds	206
8/9	Vectors	219
8/9	Velocity-Time Graphs	216