

Years 1 and 2
Summer Term 2019

Oh I do like to be beside the seaside!

Year 1

Literacy

Reading - Following the Read, Write Inc. programme to learn all sounds for reading and developing fluency and enjoyment in reading.

Writing - Practising retelling stories to help develop vocabulary and a clear structure for writing our own stories.

Ensuring consistency in sentence structure with correct punctuation.

Handwriting - focusing on pre- cursive handwriting joins and letter formation.

Maths

Measures (weight and volume)

Multiplication

- counting in 2's, 5's and 10's, making simple arrays, making doubles and solving word problems.

Division

- making equal groups, sharing groups equally.

Halves and quarters

- finding halves, finding quarters, solving word problems.

Position and Direction

- describing turns, describing positions.

Numbers to 100

- counting to 100, exploring number patterns, partitioning numbers, comparing and ordering numbers.

- number bonds to 100.

Time

- time vocabulary, using a calendar, o'clock and half past.

Money

- recognising coins and notes, counting with coins.

Year 2

Literacy

Reading - Reading with good fluency age related texts. Developing inference skills and the ability to make plausible predictions about what might happen next in a story.

Writing - Developing writing stamina and writer flair to engage the reader in different styles of writing, using a variety of punctuation, sentence structures and conjunctions. Using and applying spelling patterns and spelling y2 common exception words accurately.

Handwriting - Focusing on consistent cursive letter formation and correct letter sizes when joining letters.

Maths

Time

- Telling the time to quarter past and quarter to the hour.

- Beginning to explore telling the time to the nearest 5 mins.

Measures

- Reading scales of 2/5/10 accurately.

- Selecting the appropriate unit of measures for the job.

Fractions

- Whole and equal parts.

- Recognising and finding $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{3}$, $\frac{2}{4}$.

The four calculations

- Developing efficient calculation skills in all 4 areas.

Mental calculations

- Confidently using and applying the 2,5,10 and 3 times table

- Finding 10 more and 10 less.

- Mentally adding and subtracting 2 digit numbers.