


In PE we will be improving our throwing and catching skills and playing team games.

In PSHE we will be thinking about the term 'goal' and exploring different steps we need to take to reach our goals.

We will be looking at why our world is special in RE. With this, we will be looking into different creation stories.


In Maths we will be continuing to add and subtract whilst securing our understanding of how many tens and ones are in numbers to 50.


In English we will be looking at instruction writing using the story Little Red Hen. Then we will look at the story Baloney by Jon Scieszka And Lane Smith. In addition to this, we will use adjectives in our writing to make our sentences more descriptive.


In Phonics, we will be learning Phase 5 of Letters and Sounds. We will be practising to identify these sounds within real and pseudo words.

In Geography, we will be learning about direction. Using ICT we will be following instructions and giving multi step directions.


In Art we will be exploring primary colours and mixing these to make other colours. We will also be learning about the Artist Eric Carle.

In science we will be learning about animals. We will be learning about different animal families such as reptiles and mammals. We will be learning about diet and habitats and comparing these to humans.


Year 1 Term 3 Overview