


Over the course of the half term the children will be building up to a grand Tudor banquet to celebrate their time in Year 4 and welcome the summer holidays.

A RIGHT ROYAL UPROAR


HISTORY/GEOGRAPHY

We will be exploring what life was like in the Tudor times. Who were the King and Queens? How was life different for rich and poor people? What jobs did typical Tudors do? What did Tudors wear? What important battles occurred in Tudor times? What was Tudor food like? What gruesome forms of punishment were doled out to criminals? What parts of the world did the Tudors explore? We will also be comparing England with Spain.

WRITING
We are now becoming fantastic writers, ready for Year 5. We will be investigating and creating our own stories set during the Tudor period, using all we have learnt during our topic to give them a true Tudor feel!


MATHS THROUGH TOPIC

We will be linking lots of fun maths to our topic this half term including:

- Measures for baking
- Word problems
- Tudor money
- Budgets for the rich and poor
- Patterns/symmetry

R.E.
Children will be considering their own and other religious responses to people in need around them. They will reflect on the responsibility people feel to care for others.

PSHE
Children will be offered our 'Growing and Changing' curriculum. Please refer to letters and workshops offered from school around these lessons.

RIGHTS AND RESPECTING
We will be investigating Article 27 of the UNCR (the right to a good standard of living) by comparing the lives of the rich and poor in Tudor times. Also, we will be taking a look at Article 37 (the right to be treated fairly if you break the law) and considering some of the cruel and wicked punishments that were common during the Tudor era.

P.E.
We will continue our swimming lessons. We will also be taking part in outdoor athletic activities in preparation for sports day!

ART/DT
We will be using the TASC wheel to plan, carry out and evaluate making a Tudor purse.

