

English: This half term we will be enjoying the book 'The Lion, the Witch and the Wardrobe'. In this, we will be following the Pevensie children as they travel into the magical world of Narnia. This book will light a spark in our class' imagination and we will write our own magical version of the story

Science: In the Autumn term, in Science, we will be focusing on both Forces, and Space. Looking at Friction and Air resistance, whilst relating the two forces to a parachute experiment. Furthermore exploring the Solar system, Planets and the Moon.

M	HTh	TTh	T	H	T	O	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$
0	0	0	0	0	0	0	0	0	0
Millions	Hundred Thousands	Ten Thousands	Thousands	Hundreds	Tens	Ones	Tenths	Hundredths	Thousandths

Year 5 - Autumn 1

Maths

Place Value- Number

We will be re-visiting our place value and looking at reading and writing, numbers up to 1,000,000 . Additionally, rounding any whole number up to one million and learning all about Roman numerals.

Addition and subtraction

In this term we will focus on strengthening our mental calculations including mixed operations and large numbers. We will then focus on the order of operations to carry out calculation to help us solve addition and subtraction multi-step problems. Lastly, we will investigate common factors, common multiples and prime numbers

Geography: We shall be using our geographical skills in Year 5 to explore Volcanoes and Glaciers. As a class, our key question is why is Iceland known as the land of fire and ice?

Music: We will be using the Glockenspiels to learn a variety of different songs. We will also be learning and discussing pitch, tempo and volume.

RE: In RE will be looking at Christianity (God) and asking the question: Where can we find guidance about how to live our lives?

PE: In P.E this half term we shall have a lesson taught by the Mr Iddon and on Tuesdays the children will attend swimming lessons at Leyland Swimming Baths (children may bring goggles with them.)

PSHE: We will look at being responsible citizens. We will also be discussing how to be responsible, how does being considerate or inconsiderate affect people when looking after others.

Year 5 Half-term 1: Autumn 1

Art: As artists we shall be investigating the work of David Hockney. The children will be studying the cityscape and painting, whilst creating their own working using similar styles and techniques.

Computing: Throughout this term, we will be building and refining our skills on the Chromebooks. Skills such as coding, using search engines and retrieving information.

History:

This half term we will be learning about the Anglo Saxons and the Viking raiders. We will learn about who they were and when they lived. Additionally, studying the difference and the effects of the invasions as well as looking at several turning points in history.

