

Welcome

Year 5 Parents meeting

Tolkien: Mr Blanch, Mrs Banks

Lewis: Ms Rochat, Mrs Barnard

Rosen: Miss Garner, Mrs Cross

Reading

- Children should read every night and this must be recorded in their Reading Record.
- Certificates will be handed out every time they read 25 times.
- Please sign Reading Record entries-Including reading plus

Writing

By the end of the year your child will have had opportunities to...

Write in a range of styles to interest the reader
Correctly use punctuation forms (. , " " ? !)

Use simple, compound and complex sentences
Use spelling patterns to spell correctly

Form letters correctly and join writing

Organise writing by grouping ideas

Present work neatly

WORD AWARE

Every day your child will be introduced to a new word.

This could be a word related to our literacy lessons or Science, Topic, or P.S.H.E.

We will find the meaning, put the word into a sentence and find synonyms.

Your child will be encouraged to use this word in their writing as much as possible.

Maths

Children will experience mathematical challenges every day.

4 operations

percentages

decimals

measures

fractions

shape

long and short methods

times tables

Maths

By the end of the year your child will have had opportunities to...

Rehearse times table up to 12×12 and beyond

Multiply and divide whole numbers and decimal numbers by 10, 100 and 1000

Develop efficient methods to solve mathematical problems

Find equivalent fractions, decimals and percentages

Recognise and measure different angles

Estimate and check work

Solve word problems, first estimating and then explaining their answer

PE

This half term the children will be taking football and netball. Throughout the year, the children will also be able to experience tag rugby, basketball, athletics, tennis, gym and dance.

Planned PE days will be:

Rosen: Monday and Wednesday

Tolkien: Monday and Wednesday

Lewis: Monday and Wednesday

Please ensure that your child has suitable clothing for any weather as we need to be able to hold PE outside at any time of the year.

Topic

Every half-term we have a class topic.

Our topic this half term is: **Amazing Asia**
(Asian Landscapes)

Next half term it will be **Beyond the stars**
(Space)

Topics for the rest of the year are:

Would You Survive as a Victorian?
Robin Hood and His Merry Men
Time and Tide along the Thames
The Glory of Greece

Science

Our current topic is: **Forces**.

Through the year, we will also study: **The Earth and Space, Materials, Life Cycles of Plants and Animals and the Human Lifecycle**

RE

This year we will mainly focus on: **Judaism and Islam.**

We will also be comparing these religions with **Christianity.**

Homework

- Given out on Friday.
- Due the following Wednesday.
- We aim to set homework through Mathletics and Reading Plus systems.
- Additional daily tasks: Mini-maths and reading

Trips

This term we are hoping to take children to the ExoMars Centre.

In future terms we also expect to visit a Replica Victorian School and the London Museum's Trade along the Thames Exhibit.

Friday shared work/reading morning

Rules

Try your best and be proud of your achievements.

Listen to others and work well as a team.

Make wise choices and learn from your mistakes.

Be friendly to others and show respect.

Keep yourself and others safe.

Behaviour

Levels of Consequence

Parent representative

Ellie Jamieson- parent of Joe
Jamieson

Will be in contact with Miss
Garner

Regarding any parental concerns
or questions.

Marvellous me

Questions?

