

Literacy & English

Reading

P4's reading focus this period is on the skill of comparing and contrasting different texts, identifying what is the same and what is different. We will also complete a range of assessments to review our learning progress.

Writing

This period P4 will be writing in a discursive style, discussing both sides of an argument. We will focus on using introductions and conclusions to structure our work.

Listening & Talking

P4 will each perform a short talk about a farm animal of their choice. We will focus on making sure to present in a clear, audible voice.

Grammar & Handwriting

In grammar, we will be introduce a wider range of joining words to link sentences together. Our handwriting lessons will focus on writing common word endings in a consistent joined style.

Spelling

P4 will continue to use their individualised list of spelling units, linked to gaps in their spelling knowledge. We will also complete a spelling assessment in this period.

Health & Wellbeing

Primary 4 will explore the right to safe water to drink and nutritious food (Article 24, UNCRC), including from the perspective of those in less fortunate positions than ourselves.

Physical Education

P4 will receive weekly swimming lessons until 13th March. In other sessions, we will introduce the skills of putting and chipping in golf and create our own course.

Period 6
Primary 4
From Farm to Fork

Mathematics

P4 will firstly look at multiplication and division within real life problems.

We will also explore money, adding coins and notes of increasingly higher value and giving change within £20. We will apply our money knowledge within a range of real life problems and use a calculator to help work out larger sums.

Expressive Arts

Drama

Pupils will experience the role of farmers in a range of situations and will prepare creative responses.

Art & Design

Pupils will create a range of artwork linked food with Mrs Goodwin.

Music

P4 will explore and appraise Bill Withers' song 'Lean on Me' and a range of gospel-style music.

Mon 19th February 2018
to
Thur 29th March 2018

RME

We will investigate where Good Friday got its name, linking to beliefs and values from the Christian religion and the concept of new life.

Technologies

P4 will use Book Creator software to create visuals to supplement their talk on a farm animal. We will also make use of virtual reality technology, Google Expeditions, to experience farming and farming in other countries. To assist our maths learning, P4 will be taking part in a World Maths Day 'Live Mathletics' competition. On educational visits, pupils will take it in turns to act as class photographers, documenting our experiences.

Social Studies

Our Farm to Fork topic looks at aspects of Social Studies and Food and Health. We will explore the journey our food goes on from growing on a farm to arriving on our plate. We will particularly focus on the different types of farming, produce grown in Scotland, farming in our local area and farming in history.

