

Literacy

This term we will be using a book called 'The Great Kapok Tree' to write descriptions of the rainforest and the animals that live there. We will also be writing arguments linked to deforestation

Art and Design Technology

We will be looking at the work of the artist Henri Rousseau. We will be exploring the use of colour in our artwork by using watercolours.

Science

Interdependence

We will be learning about how animals are classified into groups. We will also be exploring the food chains and food webs of the rainforest ecosystem

The Aztecs and the Rainforests

Maths

This term we will be focusing on geometry. We will be learning about the different types of angles as well as how to use a protractor accurately to draw and measure. We will also be exploring Shape.

Topic

Our topic is **The Aztecs And Rainforests**

This term we will be focusing on rainforests. We will be learning about: location, climate and the animals and plants that live there. We will also be exploring the impact of deforestation.

Health and Well-being

Benefits of physical exercise

We will be learning about how we take responsibility for your own welfare in terms of what you we physically and what you choose to eat

RE Pentecost

We will be learning the story of Jesus' ascension as well as the meaning of symbols linked to the Holy Spirit.