Half termly forecast: Spring 2 (SATs Preparation)		Name of Teacher: Miss Burnham Year Group:6
	Date
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6

	
Maths
	Adding, subtracting, dividing and multiplying fractions and solving fraction problems

	Formal division using written methods
Solving division problems

Area of triangles, parallelograms,

	BOMDAS- mixed calculations and solving
Addition and subtraction problems- missing number inverse
	Algebra, formulae and sequences,
Circles- formula for circumference and diameter, constructing
	Assessment Week
Sat practice papers
	Revision

Multi step problems

	
English
	Michael Morprgo – Kensuke’s Kingdom
Narrative Writing- short stories –description, characterisation.
	Persuasive texts- balanced argument sailing around the world
Connectives and paragraphing
(Link to Kensuke’s Kingdom)
	Story writing- a scene from the island with Michael

Noun and verb phrases revision
	Formal and explanation writing

Clauses in sentences
Vocabulary- synonyms and antonyms
	Assessment Week
Sat practice papers for reading and grammar
	Range of punctuation
Poetry – Haikus
(Link to Kensuke’s Kingdom)

	
	On-going weekly revision of SAPG rules and weekly practice papers and tests

	
Science
	What uses does electricity have and what alternative energy sources could we use?
Green curriculum objective lesson- sustainability
	Can we construct a working circuit in series and parallel formation?
	How can we make a blub lighter? Investigate different circuits controlling variables to carry out a fair test.
	How can we record our circuits in a clear and uniform system using diagrams?
	Can we plan and conduct an investigation into different wires affecting bulb brightness?
	How can we stay safe around electricity?
Can we consider the implications of conductors and insulators?

	
	Plus weekly science revision homework to consolidate previous topics

	Geography

	Can we follow an OS map around Styal Forest trail?
Draw a sketch map to record the trail
	What standard symbols do OS maps use and can we recognise them?
Can we read a map for Cadiz using OS symbols and provide directional and place information?
	Why would an 8 point compass help us navigate around the world? Can we give directions for a leg of the voyage with descriptions?
	How do six figure grid references help us pinpoint position? Can we provide 6 figure grid references for aspects of the journey? Can we describe the human and physical features in these places?
	What different time zones would we travel through if we sailed around the world? Can we locate them?
	Can we draw a map of Michael’s route around the world?

	Computing

	Supporting other curriculum areas.
Pivotstick
	Spreadsheets – entering formulae
Pivotstick
	Searching the internet for information
Scratch
	Spreadsheets – entering formulae
Scratch
	
	Using spreadsheets to answer questions & make predictions.

	Design Technology
	Making electrical circuits for product of choice- burglar alarm, security alarm or night light
Blocked in week to design, build and evaluate products
[bookmark: _GoBack]Using switches and sensors, output devices to produce outcome- buzzers and bulbs

	Music
	Creating a composition
	Sounds and symbols
	Pulse, metre and rhythm
	Pitched notes to create melodic patterns
	Easter Singing
	Creating a composition

	P.E.
	Outdoor Tag rugby games and skills to develop use of throws to pass and defend. Play mini tag rugby matches
Indoor- Country Dancing with Mrs Webb

	PSHE
	Seal – ‘Good to be me’
Recognising anxiety and worries
	 Covering aspects of safety linked to missed Crucial Crew visit

	Seal – ‘Good to be me’
Recognising anxiety and worries
	Seal – ‘Good to be me’
Standing up for what you think/believe
	Safety work- RNLI visit and Fire brigade
	Seal – ‘Good to be me’
Recognising peer pressure

	R.E.
	Taught by Ms Webb
Continuing Faith- learning about different aspects of faith from Spring 1. Looking at influential faith leaders.
Learning about the Christian festival of Easter and the story from the Bible.

	Special Events
	Book Week
RNLI Lifeboat visit
	Fire brigade visit
	School nurse
	
	Assessment Week
	Easter Service

