

In Music we will:

- Identify features of traditional music from different locations around the world.


Homework

We will be continuing with weekly spelling tests and we will also continue with our weekly 3 minutes tables questions until the last Friday of term.

Maths homework each week will be a mental maths test to prepare for a “hot ” at school on a Friday.

Our Literacy homework will be a 3 week project to produce a travel leaflet about a location of your choice anywhere in the world which is famous for its geographical features.

Please continue reading at home as often as possible. Also login to RMeasimaths.com This will be great to use during the summer holidays!

THE WORLD IS OUR OYSTER


ST CLARE

Summer

*The last 4 weeks of this term we will be using the topic
The World is our Oyster from the Inspire curriculum*

In our topic we will:

- Learn about the Canadian Rockies' geographical features and tourist attractions
- Research another location and produce a persuasive leaflet to promote tourism and holidays
- Collect statistical information about a place and its geographical features and compare travel destinations
- Assess the dangers facing visitors at a given location and attending a beach safety day.

In Literacy we will:


- Write and present a persuasive leaflet
- Use improved adjectives and adverbs in our descriptive writing
- VCOP focus on sentence structure

In Numeracy we will:

- Read and mark co-ordinates in the first two quadrants; draw simple polygons using co-ordinates; translate and reflect simple shapes; draw 3D nets
- Interpret and draw graphs
- Problem solving using RUCSAC and written calculation methods
- Convert foreign money and work out the cost of a holiday.


In R.E. we will:

- Compare and contrast the two stories of creation in Genesis
- Explore the Old testament .
- Examine the role of the Deacon during Mass.
- Examine and investigate the approach of other religions to peace, in particular, Islam.

In ICT we will:


- Use the internet to research locations
- Learn how to use Excel spreadsheets

In French we will:

- Learn with Mr Emery from Camborne Science Academy every two weeks.

In PE we will :

- Practise for Sports Day
- Rounders skills and matches

In PSHCE we will:

- Appreciate people from different backgrounds