[image: image3.jpg]

 Rye Community Primary School
“A Gateway to learning”

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image1.jpg]

 INCLUDEPICTURE "http://t2.gstatic.com/images?q=tbn:ANd9GcTp9MuokoLERQAnlwMJT_Bn4chIiyis3Fi7RwIVjBTnr_dNAa1V:us.123rf.com/400wm/400/400/patrimonio/patrimonio0709/patrimonio070900051/1729494-barracuda.jpg" * MERGEFORMATINET [image: image2.jpg]

Dear Parents,
We are looking forward to Term 2! We hope you have a lovely half term break and that the children are refreshed and ready for a term of new and exciting learning.
Remember it is our Battle Abbey trip on Tuesday 31st October.

[image: image7.png]

Term 1 Learning in Barracudas and Cuttlefish
This term we will be learning about World War I, with a specific focus on the part played by animals during the war. We will be reading the ‘The Little Hen and the Great War’ by Jennifer Beck. We will also be continuing our learning about Adventure Mystery Story writing, which the children started last term.
PE

Premier Sports will run our PE lesson on a Wednesday afternoon. We are still having huge problems with a big number of the children not having PE kits. Please can you ensure your child has a named PE kit ready for the first session of the new term.

Mathematics
The focus initially will be on angles and what these are. The children will be learning about right angles and how angles are measured. We will then move on to adding and subtracting money and lastly start looking at 3d shapes and their properties.

English
As mentioned earlier, the focus for this term’s learning is World War 1 and exploring the roles that animals played within this important period of History. Our key text will be The Little Hen and the Great War and to run alongside this exciting journey the children will be exploring performance poetry and plays. Children will also continue to develop their Talk for Writing skills and will be writing a character description.,

Homework

Homework will continue to be given out on a Friday. Spellings and number munchers will also be given out on a Friday, so please do ensure you are helping your child learn these in preparation for the following week. These will run on a ten-week cycle.
We expect Greedy Reading to be completed at least 5 out of the 7 nights of the week and this is to enable our children to develop a love of reading, along with improving their skills.

Chrysalis Capers (in place of Snuggle Buggle)
We will be continuing our favourite friendly reading session every other Friday afternoon, where parents are welcome to accompany us, if you are available, between 2:30 and 3:00pm. This is a wonderful opportunity for you to read with your child and their class and observe the class teacher reading with the children. The session dates are listed below.

· Friday 3rd November 2017
· Friday 17th November 2017

· Friday 1st December 2017

Termly Project

Research an animal which played an important role in World War 1 and then make a model. This could be a 3D model, a painting, sewing or even food art!
Thank you for your continuing support.
Mr Gurr, Mrs Wren and Mr Hallworth
How you can help your child

Look for opportunities to talk about maths in the everyday environment.

Encourage children to explain the key maths vocabulary they have learnt during that week E.g. right angle, vertex, degrees, column, addition, subtraction, total, properties, money (please talk about the different types of coins and encourage them to use them; maybe if you go shopping).

Times tables: Please ensure your child is practising their number munchers.

How you can help your child

Make sure your child reads daily with you and discusses the stories in terms of reasons for characters actions and reasons for author’s choices of vocabulary.

Discuss meanings of any new vocabulary they come across.

Support with any English homework and spellings that they are working on in class.

Barracudas and Cuttlefish

1

