


Lower Primary News

Penguin class really enjoyed learning about the bear hunt story in English. We then created our own versions of the story. In Computing, we created our own mats so we could programme blue-bots to follow our story route. We wrote our own algorithms and programmed blue-bots using tablets.


In maths penguin class have been learning about numbers beyond 20. We have been representing numbers using different resources, ordering numbers, adding and subtracting, and sharing quantities equally.


Eagle Class have been very busy this half-term.

In maths the pupils have revised previously learnt mathematical concepts such as money, time and position. The children enjoyed exploring the resources we had used throughout the school year and demonstrating the mathematical knowledge.


In PSHE the children enjoyed learning about different environments. They explored different areas in the school and also visited Pets at Home and learnt about the basic needs of animals for survival.


Robin


class

In literacy we enjoyed reading different stories from fantasy worlds. We went on a bear hunt where we learnt about the importance of adjectives, and then we used our imagination to create alliteration. We explored various settings, and we joined in familiar repetitive rhymes as a whole class group.


Robin Class had lots of fun learning about measurements in maths this term. We learnt what is short and long, what is big and small, and we did lots of practical activities to stretch our learning. We enjoyed using concrete materials to measure different size objects, and we linked that to our prior knowledge of numbers to compare bigger and smaller, longer and shorter.


Kingfisher


class


The children in Kingfisher class have been working hard to continue to develop their mathematic skills, applying their knowledge of fractions to numbers. We all found this work challenging but persisted well to stretch our learning!

The children really enjoyed our thematic week learning about Wimbledon and our famous tennis player Naomi Osaka from Japan.

We had fun learning how to play tennis and exploring the culture and traditions of Japan. Making vegetable sushi and tasting strawberries and cream was our favourite part.

