[image: C:\Users\Simon\Pictures\Work pics & images\Subjects\Writing\writing.gif][image: C:\Users\Simon\Pictures\Work pics & images\Subjects\Reading\read1.gif] (
Writing
Write different kinds of sentence: statement, question, exclamation, command.
Use expanded noun phrases to add description & specification.
Write using subordination (when, if, that, because).
Correct & consistent use of present tense & past tense.
Correct use of verb tenses.
Correct & consistent use of:
Capital letters.
Full stops.
Question marks.
Exclamation marks.
Commas in a list.
Apostrophe (omission).
Introduction of speech marks.
Write under headings .
Evidence of diagonal & horizontal strokes to join handwriting.

) (
Reading
Read
 ahead to help with fluency & expression.
Comments on plot, setting & characters in familiar & unfamiliar stories.
Recounts main themes & events.
Comments on structure of the text.
Use commas, question marks & exclamation marks to vary expression.
Read aloud with expression & intonation.
Recognise:
speech marks
contractions
Identify past/present tense.
Use content and index to locate information.
)

[image: http://images.colourbox.com/thumb_COLOURBOX3846283.jpg] (
Mathematics
Compare & order numbers up to 100.
Read & write all numbers to 100 in digits & words.
Say 10 more/less than any number to 100.
Count in multiples of 2, 3 & 5 & 10 from any number up to 100.
Recall & use multiplication & division facts for 2, 5 & 10 tables.
Recall & use +/- facts to 20.
Derive & use related facts to 100.
Recognise PV of any 2-digit number.
Add & subtract:
2-digit nos & ones
2-digit nos & tens
Two 2-digit nos
Three 1-digit nos
Recognise & use inverse (+/-).
Calculate & write multiplication & division calculations using multiplication tables.
Recognise & use inverse (x/÷).
Recognise, find, name & write 1/3; 1/4; 2/4; 3/4.
Recognise equivalence of simple fractions.
Tell time to five minutes, including quarter

past/to.
) (
Burton Morewood
Primary School
End of Year Expectations
for
Year
2
This booklet provides information for parents and carers on the end of year expectations for children in our school. The staff have identified these expectations as being the minimum requirements your child must meet in order to ensure continued progress throughout the following year.
All the objectives will be worked on throughout the year and will be the focus of direct teaching. Any extra support you can provide in helping your children to achieve these is greatly valued.
If you have any queries regarding the content of this booklet or want support in knowin
g how best to help your child
 please talk to your child’s teacher.
)[image: treelogo.png]
image1.gif

image2.gif

image3.jpeg

image4.png
N\ ;

¥/

