

History

We'll be creating a timeline of Ancient Greek civilisation and investigating life during this period of history. We'll learn about democracy, the first Olympic Games, the Trojan War and the conflict between Athens and Sparta.

Hooks

We'll be going on a trip to Manchester Art Gallery to examine Ancient Greek artefacts and artwork.

Writing

During our Literacy lessons, we will be looking at Greek mythology. We'll be writing our own myths based on Pandora's Box and venturing into the labyrinth with Theseus. We'll be writing newspaper reports and recounts of Theseus' adventures.

Geography

We'll be improving our mapping skills by examining maps of Europe and routes taken by Ancient Greek ships and armies. We'll also be investigating life in modern Greece.

Groovy Greeks

Maths

We'll be learning about the Ancient Greek number system and using this to solve algebra problems.

Science

We'll be investigating the properties of materials and conducting experiments into irreversible changes.

PE

Get your dancing shoes on and (paper) plates at the ready for some serious Greek dancing! In outdoor games, we will be playing hockey.

Art

We will be looking at Greek pottery and architecture and using this to inspire our own 3D modelling using a range of techniques and media.

