

Key Stage One Home Learning

Meeting

Welcome

Curriculum 2014

- Raised expectations in Maths and English
- Huge emphasis on spelling, grammar and punctuation
- Year 1 children are expected to count, write and read numbers to 100 including reading words of numbers to 20
- By the end of year 2 children are expected to tell the time to the nearest 5 minutes
- Greater emphasis on mental maths

Key Stage One Home Learning

 Reading

 Phonics homework

 Challenge Me Cards

 Year 2 only – home learning books

Reading

- Picture cues.
- Sounding out individual letter sounds.
- Blending initial and final sounds.
- Breaking into syllables - *e.g. be/come*
- Contextual cues - *e.g. William turned the l _ _ _ on.*
- Grammatical cues - *e.g. Suddenly!*
- Children should read their book twice(decoding and understanding). Until they have reached turquoise level.
- Please record in their home/school diary. For example, what page they have reached or if they have read the whole book. It is also beneficial to occasionally include details of how they have read (expression, prediction).

Sight words or phonics homework

- Year 1s – Please continue to work on first 100 high frequency words on bookmarks at home.
- Will be given a task to complete using words relating to their phonics.
- In addition they will be given a small task in order to apply the spelling within context.
- Year 2 will complete the same activity but at a higher level.
- Children will be tested individually each half term on reading and spelling.

Challenge Me Cards

 4 cards to be completed.

 The expectation is for most children to complete 2 cards a year.

 The 4 cards cover a range of mental skills the children need to know for end of key stage tests.

Multiplication and division

 Multiplication and division - year 2 children should know by heart at least their 2, 3, 5 and 10 times tables and division facts by the end of the year.

 For children in year 2 who have completed all 4 challenge cards, they will receive a multiplication and division card to practise at home.

Other Home Learning

 Year 2s only - Maths and English home learning books.

 On occasion additional homework may be set for a specific task.

The background of the image is a spiral-bound notebook with a light beige, textured cover. The spiral binding is visible on the left side, consisting of a series of metal loops. The text is centered on the page.

Questions?

Thank you for all your help
and support.