

English:

Our focus text this half term is – ‘The Way Home for Wolf’ written by Rachel Bright. Over the first couple of weeks, we will create a page for an information book about a wolf, before writing our own animal adventure story!

Science:

Our science units this half term are called ‘Animals needs to survival’ and ‘Humans’. We will learn about what animals need to survive and how important it is for humans to stay healthy.

Maths:

In Maths this half term, we will be focusing on learning place value. We will learn about tens and ones and use various ways of exploring the value of the numbers. We will then move onto addition and subtraction for 2 weeks before half term. We will learn to use lots of equipment including the part-part whole model and bar model.

Year 2 Autumn 1: ‘Animal Kingdom’

PE:

In PE this half term our PE will be on a Monday and Friday. Our Monday lesson will be lead by our school PE coach. We will be learning the fundamental skills.

Art and Design & Design Technology:

In Art and DT this half term, we will explore the work of Andy Goldsworthy. We will focus on ‘Collage’ and ‘Sculpting’, while looking at outdoor art!

Music:

Our question this half term is **‘How Does music help us make friends?’**

We will go on a magical journey learning new songs to perform and using the musical instruments!

Computing:

We will be using 2Code on Purple Mash.

We will learn:

- To understand what an algorithm is.
- To create a computer program using an algorithm.
- To create a program.
- To problem solve.

We will also be learning about internet safety and how we can protect ourselves and others.

RE:

This half term our unit is ‘Christianity- God’.

Our focus question this half term is ‘Does how we treat the world matter?’

We will look at Christian beliefs about God as a creator and look at the story of creation. We will discuss our own ideas in regards to the importance of caring for the planet as a human view not just a religious one. We will think about the way we can make a difference to the world.

History:

In History this half term, we will be focusing on ‘Florence Nightingale’ as a significant person in history. We will look at the changes she made and how she is an inspiration to so many people. As part of the unit we will look at the changes in nursing fashion.

In October, it is ‘Black History Month’. We will learn about two significant people: Rosa Park and Mary Seacole.

Geography:

In Geography, we will be learning about our local area! We will be focusing on what is important to Leyland and the different environments we might see.

Our ‘Key Question’ is - Why is Leyland built where it is?

PSHE: In PSHE we will complete two units on: ‘Our World’ & ‘Being Responsible’. During this topic, we will learn about wildlife and the community.

