


Cusgarne CP School

Year 5 Maths and English

Information for Parents

We make the most of every moment


and try to be outstanding in all we do.

*The following information will show you some of the things
your child should be able to do by the end of Year 5*

Reading

- Summarise main points of an argument or discussion within their reading and make up their own mind about issues.
- Compare between two texts.
- Appreciate that people use bias in persuasive writing.
- Appreciate how two people may have a different view on the same point.
- Draw inferences and justify with evidence from the text.
- Vary voice for direct or indirect speech.
- Recognise clauses within sentences.
- Explain how and why a writer has used clauses to add information to a sentence.
- Use more than one source when carrying out research.
- Create a set of notes to summarise what has been read.

Writing

- Add phrases to make sentences more precise and detailed.
- Use a range of sentence openers – judging the impact or effect needed.
- Begin to adapt sentence structure to text type.
- Use pronouns to avoid repetition.
- Indicate degrees of possibility using adverbs (e.g. perhaps, surely) or modal verbs (e.g. might, should).
- Use the following to indicate parenthesis:
 - brackets
 - dashes
 - commas
- Use commas to clarify meaning or avoid ambiguity.
- Link clauses in sentences using a range of subordinating and coordinating conjunctions.
- Use verb phrases to create subtle differences.
- Consistently organise into paragraphs.
- Link ideas across paragraphs using adverbials of time (e.g. later), place (e.g. nearby) and number (e.g. secondly).
- Write legibly, fluently and with increasing speed.

Mathematics

- Count forwards and backwards with positive and negative numbers through zero.
- Count forward and backwards in steps of power of 10 for any given number up to 1,000,000.
- Compare and order numbers up to 1,000,000.
- Compare and order numbers with 3 decimal places.

- Read Roman numerals to 1,000.
- Identify all multiples and factors, including finding all factors pairs.
- Use known tables to derive other number facts.
- Recall prime numbers up to 19.
- Recognise and use square numbers and cube numbers.
- Recognise place value of any number up to 1,000,000.
- Round any number up to 1,000,000 to the nearest 10, 100, 1000, 10,000 or 100,000.
- Round decimals with 2 decimal places to the nearest whole number and 1 decimal place.
- Add and subtract numbers with more than 4-digits using formal written method.
- Use rounding to check answers.
- Multiply 4-digits by 1-digit/2-digits.
- Divide up to 4-digits by 1-digit.
- Multiply and divide whole numbers and decimals by 10, 100 and 1,000.
- Recognise and use thousandths.
- Recognise mixed numbers and improper fractions and convert from one to another.
- Multiply proper fractions and mixed numbers by whole numbers.
- Identify and write equivalent fractions.
- Solve time problems using timetables and converting between different units of time.