Primary 5 Information and Support Pack for Parents.

[image: image9.png]

[image: image10.jpg]

Contents Page:

· Homework

· Linguistic Phonics
· Reading
· Creative Writing

· Handwriting

· Times Tables
· Problem Solving

· Morning Routine
· Assessment for Learning
· Reward and Sanctions
· Discipline

· Absence
· Physical Education

· I.C.T

· Thematic Units

· Things to Look Forward To in Primary 5
· P.5. Expectations

· Year Planner

· Top Tips for Reading
Primary Five Homework Plan

This is a general outline of the homework plan for P. 5.

* Subject to change in accordance with the school day.
	Day
	Homework

	[image: image1.png]

Monday
	Reading

Handwriting practice

Written Maths Activity

	[image: image2.png]

Tuesday
	Reading

Literacy Activity: (1 from the following)

(a) Sentences

(b) Dictionary Work

(c) Comprehension

Mental Maths

	[image: image3.png]

Wednesday
	Reading

Grammar or Spelling Activity

Written Maths Activity

	[image: image4.png]

Thursday
	Reading

Learning Homework

Mental Maths

Religion

Remember: You should learn your spellings and tables every night!

In P5, we encourage the children to develop good homework habits. Therefore, we would be grateful if you could check that your child has completed ALL reading, writing and learning homework activities. We would also appreciate it if you could sign their homework diaries on a daily basis. Occasionally, there may a time when your child is unable to complete his/her homework. In this instance, we ask that you write a quick note to explain the reasons why. Thank you!

Linguistic Phonics
Linguistic phonics teaches children to identify the individual sounds in whole words and to use a blending approach to read and spell.
It is a 6 stage multi-sensory method which captures pupils’ interest and allows them to work in pairs to “discover” and learn how words work.

It teaches 5 basic principles about our writing system:-
1. Sounds are represented by letters (Stage 1 and 2)
2. Longer words are made up of blocks of sound (Stage 3)
3. A sound can be represented by one or more letters (Stage 4)
4. A sound can be represented in more than one way e.g. boat snow (Stage 5)
5. The same spelling may represent more than one sound e.g. snow brown
Linguistic phonics is set within a language rich curriculum and reflects best practice by encouraging children to take responsibility for their own learning.
Reading in Primary Five
All children have set reading every night from their class reading book. It is essential that your child reads aloud EVERY evening at home to help them develop important skills. All P5 children take part in an ‘Accelerated Reading’ programme. This means that each child can chose their own book to take home and read at his/her leisure! Once read, each child is given the opportunity to take a Quiz on the computer based on that book. Each book is worth points and of course, points mean prizes!

Creative Writing

The aim of creative writing is to develop your child’s ability to write in a wide range of forms and for a variety of purposes e.g. letters, poems, descriptive writing, narrative, etc.

Do not be concerned, therefore, when you find that all spellings are not corrected since this aspect of writing will be addressed alternatively, in the classroom, by your child’s teacher.

Handwriting

All children in P5 are expected to try their best to join their letters. This may be a slow process to begin with, however it will in time improve the overall presentation of their work, as well as the fluidity and speed of their writing.

Times Tables

All children MUST learn their times tables both in school and at home. Children should start P5 knowing the 2, 3, 4, 5 and 10 times tables. During the year, we will be revisiting these tables for revision and consolidation. Later in the year, the children will be learning the 6, 7, 8, and 9 times tables. We would encourage all parents to go over the tables at home and to grab all opportunities to ask questions!

Problem Solving
Problem Solving is a good medium to let teachers see what children have retained and learned and if they can apply what they know when it’s presented in a different form.
 [image: image5.jpg]

Morning Routine [image: image6.jpg]

Every morning, the children organise themselves in preparation for their learning that day. They do this by taking out their homework books and writing their homework into their homework diaries. Together, we mark the homework.

Assessment For Learning
At the beginning of new learning in Numeracy and Literacy children discuss and write down the L.I. (Learning Intention). This is what the children should have learned after the lesson. Teachers discuss with the children Steps To Success OR Success Criteria which help them to know how to achieve the Learning Intention.

Teacher mark against the L.I.

A – means target achieved

PA – means target partially achieved

NA – means target not achieved

T – means the target children should focus on.

Rewards and Sanctions
Along with daily praise and encouragement, the P5 children have a class reward chart – a CAR RACE! Each child has his/her own car which they ‘race’ up the track. Children can earn points and so move their car forward for a variety of reasons, e.g. effort, hard-work, challenging themselves, good manners, following the rules, good listening, neatly presented work, showing kindness, helping a friend, etc. All the P5 children respond well to this system and enjoy racing their friends to the top. Once the children reach the finish line, they can choose their reward! In the first week of September, the children discussed and agreed an appropriate list of rewards themselves. Possible rewards include: a prize, a homework pass, time on the computer, a Happy Gram, etc

During assembly, children are also given special recognition through Golden Awards and Pupil of the Month Awards.

We expect all the P5 children to try their best at all times, but we accept that sometimes, children can make mistakes. The children are aware of the list of sanctions as laid out in the behaviour policy that was included in September’s newsletter. Every day is a new day in P5!

Discipline:
Our School Discipline Plan guides children towards making good decisions about their behaviour.

Our Golden Rules are: 1. Follow directions.

 2. Listen to others,

 3. Be gentle with your hands, feet, words and voices.

 4. Look after property.

 5. Be honest.

Positive Reinforcement and Rewards:

In Primary 5, children gain points for good behaviour and good work. When they reach their target they can choose from a selection of agreed rewards.

When a child has done something special they will take home a “Happy Gram.” Golden Awards and Pupil of the Month Awards are given out at assembly every month.

Sanctions:

1. Reminder.

2. 2. One minute stand out.

3. 10 minute time-out in the classroom with work.

4. Complete behaviour form with class teacher (to be brought home, discussed and signed by parent).

5. Call to parent by class teacher.

Please ensure that you have read the School Discipline Plan, discussed it with your child and signed and returned the contract enclosed in the September Newsletter.

Absence

If your child is absent for a day or if you know of a time when your child will be absent due to other circumstances, please write a quick note to explain the reason for absence. Thank you.

Physical Education
P5A – Monday – GAA
Thursday – Cricket

P5B – Monday – GAA
Wednesday – Games

This arrangement will change later in the year. We ask that all children come to school in their UNIFORM and bring a change of clothes for PE. Please let your child know if they should leave their PE gear in school, hanging on a peg, or if they should take it home. As we are trying to encourage your child to be independent and organised, no phone-calls will be made home if a child forgets his/her gear for PE or an after-schools club.

I.C.T.
Children are given the opportunity to use ICT where appropriate and available in school. Children are also encouraged to use I.C.T. at home, if available, to enhance their learning. They can research topics, find images, word-process work or produce graphs.
Thematic Units:

Each Thematic Unit focuses on; some of the objectives of the Northern Ireland Curriculum and some aspects of Thinking Skills and Personal Capabilities.

They;

· Encourage children to make connections across the Areas of Learning;

· Use Active Learning strategies;

· Provide opportunities for the assessment of the skills of Communication, Using Mathematics and Using ICT; and

· Incorporate the principles of Assessment for Learning.
[image: image8.png]Thinking, Problem Solving,
Decision Making

a 8 Being Creative
Managing Information
<

A

g 2 Thinking Skills &

S ,}1:{ Personal Capabilities
0

Working With Others

Self Management

THINGS TO LOOK FORWARD TO IN P5!
· Auditions for the school choir.

· Becoming archaeologists for the day!

· Class Council elections.

· After-school activities.

· Exciting themes.

· Panto.

· Christmas Liturgy.

· Filming their very own Healthy Eating cookery show!

· The Oscars Award ceremony

· Visit from the Firemen.

· School trip.

· Accelerated Reading Prizes!

· Classroom rewards.

· Sports Day.

· Woodland School visits

· And many more exciting things!!!!

Together we work as a team to provide the best learning environment and care for your child.

We hope you find this booklet useful. It allows us as teachers to explain the curriculum, routine and practices in school, so you the parent can support your child throughout their Primary 5 Year in Mount Saint Michael’s.

