Year 8 Autumn 1
1. Integers Powers and Roots
Prior Knowledge: Students will have met squares before, most will have met cubes and roots also. They should be familiar with the concept of a prime number. 

	Lesson Number and Title
	Learning Outcomes
	Notes
	Timings

	1
Squares and Cubes
	· Understand what square and cube numbers are
· Find square roots and cube roots

· Use index notation
	
	1

	2
Factors and Multiples
	· Understand what is meant by ‘factor’ and ‘multiple’
· TBAT find factors of a given number

· Understand and find Highest Common Factors and Lowest Common Multiples
	
	1

	3
Prime Factors
	· TBAT find the prime factor decomposition of a number by using a factor tree
· TBAT express this using index notation

· Show this for two numbers in a Venn diagram

· Use the Venn diagram to find the HCF and LCM
	
	1


