Key Stage 1 SATs
Towards the end of Key Stage 1, Year 2 children take the KS1 SATs. (Statutory Assessment Tests)
The children are assessed between the beginning of January and 4 weeks before the end of the summer term.
Tasks and Tests may be administered any time during the assessment period, though tests are normally completed during May/June.
The following chart illustrates the timetable for the tasks and tests in 2006.
This year sees the introduction of a new assessment system. Whilst SATs will still be taken by the pupils, reported results will be determined by teacher assessment, which will reflect children's everyday achievements and not just results obtained in a 'one-off' test. You can read more about these changes in the QCA leaflet for parents, which can be downloaded here.
	Subject
	Tasks and tests for 2006
	Levels covered
	Period of use

	English
	Reading task
	Levels 1 and 2
	Any time during assessment period

	
	Reading test
	Level 2
	May 2006

	
	Reading test
	Level 3
	May 2006

	
	2 Writing tasks: -
1 long, approx. 45 minutes. 
1 short, approx. 30 minutes.
	Levels 1-3
	Any time during assessment period

	
	Spelling test
	Levels 1-3
	May 2006

	Mathematics
	Mathematics task
	Level 1
	Any time during assessment period

	
	Mathematics test
	Level 2
	May 2006

	
	Mathematics test
	Level 3
	May 2006


 

	The tasks and tests for 2006
English
There will be:
· a reading task, which will award levels 1 and 2. It will provide grades C, B or A at level 2. The task assesses the child's ability to read a book aloud with accuracy, fluency and discuss his or her understanding of the text. Teachers will be required to use a book with which the child is not familiar. 
· a reading test for level 2. It will consist of a story and one or more other texts with questions for children to answer on each page of a single booklet. The test will award level 2 and provide grades C-A at this level. The level 2 test provides additional and complementary information to the reading task. The test assesses the child's ability to read independently and respond in writing to comprehension questions. 
· a reading test for level 3, which will be based on a story booklet and a separate information text, together with one question booklet for children to complete. 
· 2 writing tasks, which will cover levels 1 to 3 and must be used with all children to be assessed in English at the end of key stage 1. They will provide grades C-A at level 2. The tasks assesses the child's ability to communicate meaning in writing, to use punctuation and spelling accurately and to write legibly.  There will be one longer task of approximately 45 minutes and a shorter task of approximately 30 minutes. 

· a spelling test for levels 1-3, which should be administered with the rest of the tests in May. This will not provide a separate levelled result for spelling, but will contribute towards the child's level in writing. 


Mathematics
There will be:
· an optional  task for mathematics at level 1, which can be used with children judged to be working towards or within level 1 in mathematics as a whole.  
· There will be 2 separate tests for mathematics, one each for levels 2 and 3. Children deemed to be working in level 3 or achieving 2A on the level 2 test, will take the level 3 test, if the teacher assesses this as appropriate. They will provide grades C-A at level 2 or 3.  

 

Key Stage 2 SATs
	SATs 2006 week will be Monday 8th May - Friday 12th May
	Please avoid taking your children out of school during this time and in the weeks leading up to the tests. Thank you


Towards the end of Key Stage 2, Year 6 children take the KS2 SATs. (Statutory Assessment Tests)
The children are assessed during the middle of May 2006.
Unlike Key Stage 1 tests which do not have strict time limits, the Key Stage 2 tests are strictly timed. 
The following chart gives the timetable for Key Stage 2 tests in 2004. (The timetable for 2006 will be updated here as soon as it is available to us.)
2006 test timetable
	Monday 
8 May
	Tuesday 
9 May
	Wednesday 
10 May
	Thursday 
11 May
	Friday 
12May

	Science Test A
45 minutes
	Writing test (Short)
20 minutes 
Spelling test
10 minutes
	Reading test
45 minutes 
(plus 15 minutes reading time)
	Mental mathematics test
20 minutes
	Mathematics Test B
45 minutes

	Science Test B
45 minutes
	Writing test (long)
45 minutes
	 
	Mathematics Test A
45 minutes
	 


FAQ
The following advice is taken from the QCA web site. 
More information can be gained by visiting http://www.qca.org.uk/ca/tests/ 
National tests and teacher assessment for children aged 7and 11
	 
	7–year–olds
	11–year–olds

	What will the tests cover?
	Reading, writing (including handwriting), spelling and maths
	Reading, writing (including handwriting), spelling, maths, mental arithmetic and science

	How long are the tests?
	Less than three hours altogether
	Five and a half to six hours altogether

	When are the tests?
	The tasks are spread between January and 4 weeks before the end of the summer term. The tests are set in May.
	The tests are on set days in the middle of May.

	What will the teacher assessment cover?
	English, maths and science
	English, maths and science

	How will I get my child's results?
	The school will send you a report telling you what National Curriculum levels your child has reached.

	What National Curriculum levels should most children achieve?
	At least level 2
	At least level 4


What is teacher assessment?
When children are 7, 11 and 14, teachers make formal National Curriculum assessments of their work in some subjects. This is called teacher assessment.
Of course, teachers also assess children's work informally almost every time they teach a class. For example, they mark sums, listen to children reading, or watch how they do a scientific experiment. Knowing how children are doing in class helps teachers plan what the children should learn next.
Why are there tests as well as teacher assessment?
Tests and teacher assessment measure your child's achievement in different ways.
The tests measure what all children can do when they are set the same questions. They help teachers identify strengths and weaknesses in children's understanding. Teacher assessment judges your child's performance across the whole subject over time. Tests and teacher assessment are equally important.
The results of the tests and the teacher assessment may be different. For example, a teacher may feel your child is doing better (or not so well) in a subject as a whole rather than in the parts of the subject covered in the tests.
Are the tests stressful for children?
The tests only cover what children have been learning at school. Everybody involved in the tests takes great care to make sure that they are not stressful and are as fair as possible to all children.
Teachers can arrange extra help for children who need it. For example, they can get large-print copies of tests for children who cannot see well.
What do the National Curriculum levels mean?
There are eight levels in the National Curriculum. Children are expected to work their way through one level every two years. At the end of Year 2 children are expected to achieve level 2. At the end of Year 6 children are expected to achieve level 4.
If a child has achieved the expected level in the National Curriculum, it means they show knowledge and skills that are the same as, or slightly better than, most children of the same age.
If your child is 7 or 11, you may also get ‘age-standardised' test scores, which tell you how your child is doing compared with other children born in the same month.
There are also new optional national tests for 8–, 9– and 10–year–olds. Many schools use these to check children's progress. They also give National Curriculum levels and age-standardised scores.
What else will the report tell me?
The report the school sends you will explain what the results show about your child's progress. Your child's teacher should arrange to discuss your child's performance with you in more detail.
The report will also give a summary of the school's results for your child's age group as a whole. This summary will be published in the school's prospectus and the governors' annual report to parents.
How will my child's results relate to national targets?
The results show whether or not your child has reached the expected National Curriculum levels for their year group. From September 1998, your child's school will set targets for the percentages of its pupils achieving the expected levels in English and maths. 

How can I help my child?
Here are 7 ways you can help your child do well at school. 
· Make sure you know what homework is set and encourage your child to do it thoroughly. 
· At home, encourage your child to read quietly for 20 minutes each day. Or, if your child is under 9, spend 20 minutes each day reading with them. 
· Find opportunities for your child to use numbers in everyday situations and encourage them to work out sums in their head. 
· Encourage your child to follow up interests and talk about them. 
· Try to keep up to date with what your child is learning at school and talk regularly about it. 
· Help your child to be ready to learn and not tired when they go to school. 
· Make sure your child does not miss any of the tests, unless they are ill. 

