

## Year 1 recommended subject time allocation

### Time available in an academic year

38 week school year (5 INSET days removed)	Hours in a day	Hours in a week	Hours in a half-term (6 week average)	Hours in a term: A: 14 wks S: 13 wks S: 12 wks	Hours in a year
EYFS	4.5	22.5	135	A: 315 S: 292.5 S: 270	877.5
KS 1	4.5	22.5	135	A: 315 S: 292.5 S: 270	877.5
KS 2	4.75	23.75	142.5	A: 332.5 S: 295.75 S: 273	901.25

**Note:** The standard school year is 39 weeks.

There are 5 INSET days a year (1 week)

The three terms vary in length – the calculations above are correct, but in some years

The Autumn Term may be longer and the Spring Term shorter, for example.

### Suggested subject allocations and timetabling implications

#### Year 1

Subject	Actual allocated time	Proposed percentage	Implications for timetabling
English	31 x 8.75  286.25 hours	32.6%  (currently: 37.9%)	<ul style="list-style-type: none"> <li>• 31 weeks a year – English lesson (60 mins), plus Literacy Activities (including guided reading) (45 mins – 11.30 to 12.15 session)</li> <li>• 3 weeks a year: Theme initiative (Scientists on Camera; Arts Project; Solve a Problem Week): no discrete English or Literacy Activities sessions</li> <li>• 3 weeks a year 'Learning Themes Week': no discrete English or Literacy Activities sessions</li> <li>• Nominal 3 days taken off for class visits</li> <li>• Nominal 2 days taken off for house events</li> <li>• 15 hours a year given to storytime: equates to 24 mins a week</li> </ul>
Mathematics	(16 x 5) +		<ul style="list-style-type: none"> <li>• Every fortnight one of the daily</li> </ul>

	<b>(15 x 4)</b>  <b>140 hours</b>	<b>16%</b>  (currently: 21.7%)	<p>mathematics lessons changes to a science lesson with a strong mathematical component (measuring, data handling). Suggested day: Friday.</p> <ul style="list-style-type: none"> <li>• 5 days a week, 16 weeks a year – Mathematics lesson (60 mins)</li> <li>• 4 days a week, 15 weeks a year - Mathematics lesson (60 mins)</li> <li>• 3 weeks a year: Theme initiative (Scientists on Camera; Arts Project; Solve a Problem Week): no discrete maths lesson</li> <li>• 3 weeks a year 'Learning Themes Week': no discrete maths lesson</li> <li>• Nominal 3 days taken off for class visits</li> <li>• Nominal 2 days taken off for house events</li> </ul>
<b>Science</b>	<b>(16 x 2) + (15 x 3) + 15 SoC</b>  <b>92 hours</b>	<b>10.5%</b>  (currently: 6.5%)	<ul style="list-style-type: none"> <li>• 2 hours a week for 16 weeks</li> <li>• An extra 1 hour session a week for 15 weeks: 3 hours that week</li> <li>• Scientists on Camera: nominal allocation: 15 hours</li> </ul>
<b>ICT</b>	<b>0.75 hrs x 38 weeks</b>  <b>28.5 hours</b>	<b>3.2%</b>	<ul style="list-style-type: none"> <li>• Less learning time will be wasted with the new KS 1 suite in place</li> </ul>
<b>Learning themes – 4 subjects (Art; Design Technology; Geography &amp; History)</b>	<b>(2 x 31) + 38 + (3 x 19) + (3 x 4.5)</b>  <b>170.5 hours</b>	<b>19.4%</b>  (currently: 6.5%)	<ul style="list-style-type: none"> <li>• Existing 2 hours a week average</li> <li>• 2 weeks a year: Theme initiative (Arts Project; Solve a Problem Week): (38 extra hours @ 19 hrs @ wk.)</li> <li>• 3 weeks a year 'Learning Themes Week': (3 x 19 extra hours)</li> <li>• Nominal 3 days taken off for class visits considered as learning themes time (3 x 4.5 hrs)</li> </ul>
<b>Religious Education</b>	<b>38 x 0.5 hrs</b>  <b>19 hrs.</b>	<b>2.2%</b>	<ul style="list-style-type: none"> <li>• This time to be blocked . For example: 6 units a year: (5 of 3 hours duration; 1 of 4 hours duration). This time includes visits to sacred places.</li> </ul>
<b>Music</b>	<b>0.75 hrs x 38 weeks</b>  <b>28.5 hours</b>	<b>3.2%</b>	

<b>Physical Education</b>	<b>(2 hours a week x 38) + 9 + 5</b> <b>93 hours</b>	<b>10.6%</b>	<ul style="list-style-type: none"> <li>• Meets statutory guidance of 2 hours provision per week</li> <li>• 3 days in Summer Term (Sports Focus Days) – nominal 9 additional hours</li> <li>• House events – nominal 5 hours</li> </ul>
<b>PHSCE</b>	<b>38 x 0.5 hrs</b> <b>19 hrs.</b>	<b>2.2%</b>	This time to be blocked . For example: 5 units a year: (5 of 3 hours duration; plus 4 available hours to deal with issues as they arise)

Notes

Total: 99.9% of time. This is due to a rounding error.

In 2016-17 there are 2 Bank Holidays: 2.1.17 & 1.5.17. These have not been taken into consideration when calculating these proportions.