

**B
E
D
W
E
L
L

S
C
H
O
O
L**

**Moving up
to Year 6**

**Excelling as
Eagles!**

**Bedwell
Primary
School,
Stevenage
SG1 1NJ**

In September, we are moving up to Year 6..

1. We will be in Eagle class, and our teacher will be Mr Humber.

Year 6 is a big year, it's our last at Primary School. We will be preparing for life at secondary school, getting ready for our SATs tests and hopefully putting on the end of year show.

2. Mr Humber has been teaching for a long time and is really good at art, history and maths.

He says his favourite things are reading and watching rugby. He likes pizza, pizza... oh and pizza!

3. On Wednesday afternoon we will be taught by Mrs Thomas

Mrs Thomas is really good at PE and maths. Her favourite things are eating and going out on adventures!

4. Our teaching assistants will be Mrs Stanton and Mrs Harvey.

Mrs Stanton is really good at art and English and her favourite things are nagging Mr Humber and reading.

Mrs Harvey loves football, making things, and having a natter (just don't get her started on crisps!)

5. We will have PE lessons with Mr Butler .

Mr Butler really likes playing golf and cricket, but he doesn't like spiders.

6. Our new classroom will be near to the KS2 entrance gate. There will be lots of displays and books to help us learn.

Now that we are in year 6 we can earn Privileges. At lunch we can choose to play on the Xbox, PlayStation, pool table, Ipads or table tennis. Privilege is earnt and can be lost if we don't work hard and follow the school rules.

7. We will enter through the KS2 gate (near Sinfield Close), from where we will see our class door open and Mr Humber waiting to say good morning.

Our class will start school at 8.50am.

8. When we finish school, we will leave through our classroom door, where we will either meet our parents or walk home on our own.

Our class will finish school at 3.10pm.

In Autumn, we will be learning about lots of different topics. We will be building on everything we did last year (and filling in a few gaps)...

9. In English, we will be writing stories that involve a shift in time and we will be reading Holes.

In maths, we will be learning about place value, working with numbers to 1000.

Homework will be set every Friday and is due in the following Wednesday. You will lose Privilege time if it is not complete.

10. In Science, we will be learning about life cycles and living things.

Our history and geography topics for the year will include Rivers and Mountains, Ancient Greece and the Mayans.

11. In Computing we will start to learn to code simple programs using Scratch and Python. We will also learn French next year, starting with a unit on Home.

12. Hopefully, we will be going on trips to PGL, Chessington and a few visits around the town for geography.

We look forward to seeing you all in September.
Have a great summer !

B E D W E L L S C H O O L

*curiosity • independence • perseverance
empathy • reflectiveness • co-operation*

Bedwell Primary School
Bedwell Crescent
Stevenage
Hertfordshire
SG1 1NJ

www.bedwell.herts.sch.uk

© Bedwell School 2021

**Bedwell
Primary
School,
Stevenage
SG1 1NJ**