Year 2 Class Information

Reading Books are changed on Monday each week.

Please help your child to practise their reading book every night (just a few pages or a short story) and sign and date the blue record book, showing the page reached or book finished.

There is room to write a comment about your child’s reading if you wish. In most of the reading books there are questions and activities in the front and back covers which will help to develop your child’s comprehension skills. These only take a few minutes to complete and can really help your child to progress with their reading.
PE lessons are held on Monday and Friday.
Please ensure you child is in PE kit on those days and please remove any earrings before coming to school.
PE Kit consists of: House T-shirt, shorts, pumps or trainers and tracksuit.

Homework will be given each Wednesday. Please check that your child completes this and returns it to school by the following Wednesday. Please go through your child’s homework with them if at all possible, as this shows the child that their parents know that homework is important and are checking that it is done. As we mark the work together to develop the children’s understanding of the Maths and Comprehension it is important that the children have their homework in school.
Please make sure that your child has the equipment they need for Homework – a pencil, ruler, glue stick and crayons and a quiet place to work, at a table if possible.
If you have any difficulty in understanding what is expected from Homework set, please contact me, or you can comment at the end of the piece of work.
In Year 2, children will have the following Homework to complete:

· 1 piece each of Maths and English per week
These can be found in the children’s homework books. We will mark these in class each Wednesday

· Times Tables Rockstars (TTRS)
The children each have a log in to access TTRS (ttrockstars.com). This is to help develop their times tables knowledge. It will help them massively as they continue in Year 2 and beyond if they regularly access TTRS to practise.

· Spelling Frame (From Spring Term)
During the Autumn term we will be recapping some of the phonetic sounds previously taught in Year 1. Although the children have completed their phonics screening test our Phonics Scheme continues into Year 2 to ensure some of the more complicated graphemes are recapped to ensure the children’s reading can continue to flourish.

In the Spring and Summer Term we will begin to use the website Spelling Frame (www.spellingframe.co.uk), this includes a weekly online test of a set of words. The children will receive log in details and will be shown how to access the site in school before then being expected to complete the spelling work at home as part of their weekly homework.
At St. Stephen’s, we want all children to be happy and enjoy school life, making the most of learning opportunities and experiences.
If you have any concerns during the year, please contact the School Office and I will telephone you the same day to discuss this and/or arrange an appointment to meet with me.
Mrs. Julia Hall and Mrs Louise Lomax
Year 2 Class Teachers
