MATHS WORKSHOPS

Tuesday 24th January 2017 
Dear Parents/Carers,
We are once again offering the opportunity to attend one of our Maths workshops aimed at supporting you in working with your children at home. Maths education is fast changing in this country with a newly implemented national curriculum, more challenging end of KS2 SATs testing and influences from other parts of the world including Singapore maths. At CMS, we are positively embracing these changes and want to share these with you, our key partners in education. This year, we are able to offer you a choice of three different workshops:

‘Singapore Maths’ – year 5 only 

This will be a perfect opportunity to welcome our year 5 parents/carers. The session will introduce Singapore maths and give you the opportunity to sample the type of lesson that your children experience every day.
‘The SATs and how to best support your child from now until May’ 

For our year 6 parents, we will be running a session that looks in detail at the style of SATs questions and the best ways to go about revising and preparing for these tests. 
‘KS3 Maths and beyond’
For our parents of year 7 and 8 pupils, we are offering a more open question and answer session where you can ask about some of the more advanced Maths that they are now covering. This session is designed to give you the confidence to continue to support your child as they move onto higher level concepts. 
I look forward to welcoming you on Tuesday 24th January (The school hall will be open for registration and light refreshments from 6:10pm and each session will run from 6:30-7:30pm).
Yours sincerely,
Mr D Hilder
Maths Subject Leader 

Maths Workshops – Tuesday 24th January:

· I would like to attend the year 5 Singapore maths workshop from 6:30 – 7:30pm.
· I would like to attend the SATs preparation workshop from 6:30 – 7:30pm.
· I would like to attend the year 7 and 8 workshop from 6:30 – 7:30pm.
· I am unable to attend on this occasion. 

Name of child: _________________________________ Tutor group: ________
Name of parent(s)/carers attending: ____________________________________

