

English

Reading

- Reading 'Zoo' by Anthony Browne
- Reading 'Flat Stanley' by Jeff Brown

Writing

- Recount
- Diary Entry
- Narrative
- Writing a biography

Grammar

- Nouns (Singular and Plural)
- Capital Letters and Full Stops
- Exclamation marks and question marks
- Pronouns
- Determiners
- Apostrophes
- Inverted Commas
- Verbs
- Adjectives
- Commas

History or Geography

Art & Design or Design & Technology

- To show movement through art.
- Using ovals to create realistic moving figures.
- Represent ideas or feelings and apply these to materials and processes including drawing.
- To investigate methods and approaches used by others to show figures and forms in movement.

Mathematics

Number

- Comparing numbers
- Rounding numbers
- Place value
- Multiplying and dividing by 10,100 and 1000
- Factors and multiples
- Prime numbers
- Developing efficient written methods for all four operations
- Solving multi-step problems using all four operations

Measurement

- Converting between standard units of measure

Geometry

Statistics

- Interpreting and constructing pie charts and line graphs
- Interpreting the mean of amounts

Languages

- Speaking, reading and writing French vocabulary relating to the family.

Computing

- Understanding e-safety and how to keep myself safe online.

Science

Light

- Understanding how light travels
- Exploring how shadows are formed
- The anatomy of the human eye
- Reflection and refraction

Investigation Skills

- Drawing conclusions.
- Making observations and comparisons.
- Planning, predicting and carrying out a fair test.

SMSC & PSHE

- SEAL: Handling Conflict
- Forming my own opinions of right and wrong
- Considering the consequences of my own behaviour and the impact on others.
- Taking responsibility
- Making difficult choices
- Chesterfield Value

Religious

Judaism

- Understand facts and history of Judaism
- The 10 commandments
- The role of the Rabi.

Education

Music

Singing in unison and harmonies

Physical Education

Indoors – Gymnastics- Mirroring and matching

- Developing a sequence
- Incorporating apparatus into a performance

Outdoors – Invasions games - Netball

- Learning the skills of attack and defence.
- Applying tactics to a game situation

Home Learning

- Reading Comprehension
- Spelling
- Grammar
- Mathematics
- Timetables
- <http://easyscienceforkids.com/all-about-light-and-dark/>