

Welcome to
Year 3 & 4 with
Mrs Collins

Class timetable

- We begin our day reading at our tables, practicing spellings or handwriting.
- Mornings will include- Maths, Literacy Guided Reading and Music on a Tuesday.
- Afternoons will include- PE, Art & Drama, Outdoor Learning, RE, PSE, History, Geography, Science, D&T, Cymraeg & ICT.

Class timetable

	8.45-9.05	9.05-9.20	9.20-10.30	10.30-10.45	10.45-12.00	12.00-12.55	12.55-1.05	1.05-2.20	2.20-2.30	2.30-3.10	3.10-3.15
Monday	Registration / Reading	Helpwr Heddiw/ Handwriting practice / Spelling practice	Literacy	Morning Break	Maths	Lunchtime	Registration/ Helpwr Heddiw (If not done in morning)	PE	Afternoon Break	PE	Daily Reflection and star of the day/ Home time
Tuesday			Guided Reading		Maths			Science		DT	
			Music 9.40- 10.30								
Wednesday			Literacy		Maths			RE		PSE	
Thursday			Guided Reading		Maths			Cymraeg/ ICT		Geography/ History	
Friday	Spellings/ Maths	Literacy	Art/ Drama	Finishing off/ change books/ homework	Golden Time						

Routines

- We will have whole school services on a Monday morning, Wednesday afternoon and Friday afternoon.
- Class services are on a Tuesday and a Thursday.
- PE is usually on a Monday afternoon, but make sure PE kits are in school all week.
- Swimming will take place in Spring term.
- Reading books will be changed on a Friday. We aim to hear children read once a week and also during a guided reading session. Reading books need to be in school all week.
- The school Library service will be on a Thursday for children to change books.

Topics for Autumn Term

- Literacy- *Leon and the Place Between*
- Maths- Place value, addition and subtraction, money, time tables
- Science- Movement & feeding
- History- 20th Century events and timelines
- Geography- Local area
- Art- Portraits
- PE- Hockey and circuit training
- Cymraeg- Instructions, counting and personal information

Homework

- Homework will be done in homework books, learning logs or online depending on the task set.
- It will mainly be a maths or literacy based task linking to work done in class throughout the week, but some weeks it may be topic based.
- Learning Log homework will be set fortnightly.
- Weekly homework will be set on a Friday and will be due in the following Wednesday.
- Spellings will be practiced in school.

Learning Log

- Show me what you know about...

It can be presented any way you like:

- Pictures
- Writing
- Articles
- Cut & Stick
- Facts
- Pop ups

Purple Mash

The screenshot shows a web browser window with the following elements:

- Browser Tab:** Purple Mash school login
- Address Bar:** <https://www.purplemash.com/sch/eyton-pri>
- Header:**
 - Left: A box containing the text "Your school logo goes here".
 - Right: "Eyton CIW Voluntary Controlled Primary School" with a link below it that says "Not my school, choose another?".
- Central Login Form:**
 - Header: "purple mash" logo.
 - Fields: "Username: (or email)" and "Password".
 - Links: "Forgot Password", "Having trouble?", and "Register as a parent".
 - Button: A yellow smiley face icon with the text "Login".
- Footer:** "Your school motto goes here!"
- Cookie Banner:** An orange bar at the bottom with the text "We use cookies on this site to enhance your user experience", a question mark icon and "Find out more", and a checkmark icon and "I accept".
- Taskbar:** Windows taskbar at the bottom showing the search bar, task view, and various application icons. The system tray shows the time "16:55" and date "23/09/2018".

How to help at home...

- Hear your child read regularly- school reading books, library books and any other books you have at home.
- Encourage children to reflect on reading to ensure they are understanding what they are reading.
- Support with homework if needed.

Class Dojo & Golden time

We will be using Class Dojos this year. Each child has there own character and can be rewarded with points for positive behaviours such as good work, using manners, helping a friend ect. Points can also be deducted for unwanted behaviour such as not staying on task or being disruptive in class. At the end of the week, children will be rewarded with Golden time if their character has received at least 5 points.

Please come and speak to me throughout the year if you have any concerns.

Thank you & I know we are going to have a wonderful and exciting year!

