

Priority Rapid Recall Challenge: Step 7 (Red)				7.1
Target	Know decimal, fraction and percentage equivalence			
Date set		Date achieved		
Detail	<p>This target is about knowing the equivalence between a decimal, fraction and percentage, e.g.</p> <p>$0.75 = \frac{3}{4} = 75\%$</p>			

Priority Rapid Recall Challenge: Step 7 (Red)				7.2
Target	Square numbers to 12			
Date set		Date achieved		
Detail	<p>This target is about knowing all the square numbers and recognising the symbol for a square number, e.g.</p> <p>4 squared is 16 $4^2 = 16$</p>			

Priority Rapid Recall Challenge: Step 7 (Red)				7.3
Target	Square numbers of multiples of 10 up to 100^2			
Date set		Date achieved		
Detail	<p>This target is about using what is known about square numbers to recall square numbers of multiples of 10, e.g.</p> <p>If 4^2 is 16 then 40^2 is 1600</p>			

Priority Rapid Recall Challenge: Step 7 (Red)				7.4
Target	Doubles and halves of all multiples of 10 to 10,000			
Date set		Date achieved		
Detail	<p>This target is about being able to double and halve any number between 10 and 10,000 that ends in zero, e.g.</p> <p>Double 4,340 is 8,680 Half of 6,250 is 3,125</p>			