

	Literacy	Numeracy	Topic	Memorable experience
<i>Autumn 1</i> Revolution	<ul style="list-style-type: none"> • Biographies. • Instruction writing relating to memorable experience. • Diary entries • Class Novel – Kensuke’s Kingdom 	<ul style="list-style-type: none"> • Number and place value • The four operations. 	Geography – the north/south divide of the country during the Victorian era. History – Victorian era including inventions and other key events from this period. Art – Victorian patterns Computing – algorithms.	Beamish Trip – Summer Term
<i>Autumn 2</i> Blood Heart	<ul style="list-style-type: none"> • Non-chronological reports. • Heart poems • Detective Genre – Murder at Bramley Park Academy. • Class Novel - Stormbreaker 	<ul style="list-style-type: none"> • Fractions, Decimals and Percentages. • Money/measurements 	Science – Human body. Functions of the heart including the circulatory system.	Heart Dissection
<i>Spring 1</i> Frozen Kingdom	<ul style="list-style-type: none"> • Persuasive Writing. • Arguments and Debates. • Class Novel – Private Peaceful. 	<ul style="list-style-type: none"> • Area, perimeter & Volume. • Re-cap of number, place value and the four operations. • Parts of a Circle • Probability. 	Design Technology – designing and constructing a replica Titanic model. Geography and History – The race to the South pole (Robert Scott). The journey and sinking of the Titanic. Computing – programming (Scratch)	Building our own replicas of the Titanic
<i>Spring 2</i> Frozen Kingdom Cont....	<ul style="list-style-type: none"> • As above. • SATS preparation time to be key focus of Literacy sessions (Reading & SPaG). 	<ul style="list-style-type: none"> • Angles – geometry, position and direction. • Translations, reflections and rotations. • SATs preparation time to be a key focus of Maths sessions. 	As Above.	
<i>Summer 1</i> A Child’s War.	<ul style="list-style-type: none"> • Non-chronological report • Leaflet/ Fact file • Flashbacks • SATs preparation time to continue to be a key focus of Literacy sessions. 	<ul style="list-style-type: none"> • Statistics • Ratio & Proportion. • SATs preparation time to continue to be a key focus of Maths sessions. 	Science – Classification. Design Technology – construction of Anderson shelters out of recycled materials. History – World War 2. Origins and key events. Focus on evacuation and rationing. Geography – invasions of European countries during World War 2. Investigating the areas of Britain that were affected the worse. Computing – digital presentation.	Building Anderson Shelters

<i>Summer 2</i>	<ul style="list-style-type: none">• Newspaper reports.• Letter writing• Character descriptions.	<ul style="list-style-type: none">• Problem Solving and Investigations.• Algebra.	<p>Science – Light and shadows. History – Mayan civilisation Design Technology – 3-D modelling and sketching (masks) Art – Maya art</p>	<p>Music – Day Of The Dead Celebration</p>
-----------------	---	--	---	---