

Mrs Silvester
Fair Snape Class

P.E.

This half-term in P.E. we will be developing skills and techniques in gymnastics. Fair Snape's 'PE Days' are Tuesday and Wednesday.

R.E.

Children will be learning about the Bible focusing on the stories of Abraham, Moses, David and Jonah. We will also be learning about Mary, Mother of God, Advent and the birth of Jesus.

There's No Place Like Home

I.C.T

- Online safety.
- Images, video and animation skills.


English

English learning will focus on biographies and folk tales.

Linked to our History learning the children will write a biography about Blessed George Beesley.

The Lancashire Giant folk tale will provide the stimulus for the children's own writing.

Prefixes, prepositions, inverted commas and identifying main and subordinate clauses in complex sentences will be the grammar focus for the half-term.


Dates to remember:

- 4th - 8th November — UK Parliament Week.
- 10th November — Remembrance Mass.
- 11th— 15th November — Anti-bullying week.
- 13th November — Trip to the Harris Museum.
- 28th November — Trip to the Lancashire Records Office.


St Francis Hill Chapel


Mathematics

Throughout this half-term the children will be learning about:

- Place value.
- Mental calculation and written methods for multiplication and division.
 - Time.
- Properties of 3D shapes.
 - Length.
 - Statistics.
- Problem solving.

Topic

Geography: The children will be investigating their local area using maps, aerial photos and satellite imagery. They will learn where they are in the world and describe a range of physical and human features of their locality. They will be learning that different types of maps e.g. Ordnance Survey, Google Maps, Bing Maps, Google Earth show different features in more/less detail.

History: The children will be learning what our local area looked like in the past at different times. We will be exploring the history of St. Francis Hill Chapel and our school.