	Year 3 Curriculum Map

2016-17

	SUBJECT
	AUTUMN TERM
	SPRING TERM
	SUMMER TERM

	ENGLISH
See literacy overviews for detailed learning outcomes.
	Fiction and poetry:

Narrative Unit 1: Storm – novel (Settings x3wks
Storm

The Thing in the Basement
Poetry Unit 2: Roger McGough/Gina Douthwaite (Shape)

x2wks
Non-Fiction:

Information books on topics of interest (x4wks)
Non-chronological reports (x4wks)
CC Links: ICT- Text & Graphics
CC link Consider studying a Viking myth or legend
	Fiction and poetry:

Narrative Unit 2: Dragon Slayer – film (Myths and legends) x4wks
Saint George and the Dragon and The Beast with a Thousand Teeth
Narrative Unit 3: Ottoline and the Yellow Cat – novel (Mystery)x4wks

Non-Fiction:

Instructions (x4wks)
CC Links: Music & DT
	Fiction and poetry:

Narrative Unit 5: Dragon Slayer – film (Play and filmscripts)x4wks

Hansel and Gretel
Poetry Unit 1: Roger McGough/Gina Douthwaite (Performance)x1wk

Non-Fiction:

Alphabetic texts.

Dictionaries without illustrations, thesauruses.
Persuasive writing- Broadstairs leaflet.

	GRAMMAR & PUNCTUATION
Build these objectives into your writing units throughout the year.
See literacy overviews for detailed learning outcomes including spellings
	To use capital letters, full stops, exclamation marks, question marks and commas in a list accurately.

To begin to use speech marks.

To begin to use apostrophe to show omission e.g. contracting the negative did not becomes didn’t.

To begin to use a wider range of connectives e.g. ‘although’, ‘after a while’, ‘however’.

To begin to use a wider range of determiners e.g. quantifiers: some, any, no, many, much, few, little,

both, all, either, each, every, enough.

To use proper nouns to denote people and places and mark with a capital letter.

To use personal pronouns e.g. I, you, him, it.

To use possessive pronouns e.g. my, your, her/her…

To use powerful verbs to create impact e.g. modify went to scurried.

To begin to modify statements from positive to negative.

To use noun phrases for precision, e.g. deadly spiders, silvery shiny moon, red London Routemaster.

To begin to use some adverbs of manner, e.g. silently, carefully, quietly, bravely.

Weird, silently, bravely, happiness, fear, vehicle, shelter, companion.

	MATHS
See maths overview for detailed learning outcomes

	Number and Place

Value (2 weeks)

Addition and

Subtraction (2 weeks)

Multiplication and

Division (1 week)

Number and Place

Value (2 weeks)

Addition and

Subtraction (2 weeks)

Multiplication and

Division (1 week)

Shape (1 week)
	Number and Place

Value (1 week)

Addition and

Subtraction (1 week)

Multiplication and

Division (1 week)

Fractions (1 week)

Length (1 week)

Time (1 week)
	Number and Place

Value (1 week)

Addition and

Subtraction (1 week)

Multiplication and

Division (1 week)

Fractions (2 weeks)

Capacity (1 week)

Shape (1 week)
	Number and Place

Value (1 week)

Addition and

Subtraction (1 week)

Multiplication and

Division (2 weeks)

Statistics (1 week)

Time (1 week)
	Addition and

Subtraction (1 week)

Multiplication and

Division (1 week)

Fractions (2 weeks)

Money (2 weeks)

Time (1 week)
	Money (2 weeks)

Time (1 week)

Mass (1 week)

Shape (1 week)

	SCIENCE
	Forces and magnets
Compare how things move on different surfaces (friction).

Know that some forces need contact but others don’t e.g. magnets can act at a distance.
Observe how magnets attract/repel each other and attract some materials but not others.

Describe the 2 poles on a magnet and know whether magnets will attract or repel each other depending on which poles are joined.
Investigations:
Which materials are magnetic?

Do magnets work under water?

What foods contain iron?

http://www.reachoutcpd.com/courses/upper-primary/food-and-feeding/food-and-feeding-practical-classroom/food-and-feeding-iron-filings-in-cereal-experiment/
Working scientifically:

Use scientific language

Ask questions and generate own ideas
Decides how to answer the qn. Eg fair test experiment, diary log or research.

Make observations.

Present evidence, including creating own tables.

Identify and explain patterns.

Identify similarities and differences

Suggest how much to trust evidence and some limitations

Suggest questions and predictions for further tests

	Light
Know they need light to see and that dark is absence of light.
Notice light can be reflected.

Know how to protect yourself from the sun’s dangerous rays.

Know how shadows are formed and explore patterns in shadow length.
Investigations:
Why can’t we see round corners?

How does the distance between a light source, an object and a screen affect the size of the shadow?
What factors must be considered in order to create a shadow of xx cm?

Animals including humans

Know that animals cannot create their own food so need the right type and amount of nutrition from eating.

Know that humans and some other animals have skeleton and muscle for support, movement and protection.

Investigations:
How does exercise effect our bodies?
Why do we need a digestive system?

http://www.reachoutcpd.com/courses/upper-primary/food-and-feeding/food-and-feeding-practical-classroom/food-and-feeding-the-digestive-system-experiment/
What drinks cause the most damage to our teeth? (egg shell experiment).
Working scientifically:

Use scientific language

Ask questions and generate own ideas

Decides how to answer the qn. Eg fair test experiment, diary log or research.

Setting up fair tests, sometimes controlling variables

Selects equipment to use from a wider selection
Record findings using ICT and standard units for temperature.

Identify and explain patterns.

Identify similarities and differences

Suggest how much to trust evidence and some limitations

Suggest questions and predictions for further tests
	Plants
Know the function of stem/trunk, leaves, roots and flowers.

Explore the requirements of plants for life and growth. Know how these vary for some plants.

Investigate how water is transported in plants.

Explore the part that flowers play in plant life cycle- use terms pollination, seed formation, seed dispersal.

Which of the collected seeds would travel furthest from their parent plant?
What would be the best design for a wind dispersal seed?

Which conditions create the most favourable changes to a plants’ health?

How do plants adapt to get the most light?

http://www.reachoutcpd.com/courses/upper-primary/plants-and-growth/plants-and-growth-4/practical-idea-1/
Rocks

Compare and group rocks based on appearance and simple properties.
Describe how fossils are formed in simple terms.

Know that soil are made from rock and organic matter. Make own compost!

Investigations:
How does sand effect soil absorption?

Which rock will erode the most?
Which soil is the most permeable?
Working scientifically:

Use scientific language

Ask questions and generate own ideas

Decides how to answer the qn. Eg fair test experiment, diary log or research.

Setting up fair tests, sometimes controlling variables

Make observations.

Identify and explain patterns.

Identify similarities and differences

Suggests how much to trust evidence and some limitations

Suggest questions and predictions for further tests

	Computing
Information Technology

	
	Data logging – Linked to data handling maths and science (light).
Understanding how computers and the internet work http://www.bbc.co.uk/education/topics/zbhgjxs
	Photostory Linked to topic for explanation text.

Imovie editing

	Digital literacy

	E-safety Rights and responsibilities online.
SMART RULES

http://www.bbc.co.uk/education/topics/zv63d2p

	E-safety Rights and responsibilities online.
SMART RULES

Online research and communication. As part of literacy (emailing autors) and 1-2 discreet lessons.
	Online publishing using J2E

	Computer Science
	Understanding Algorithms. Barefootcas.org.uk
Crazy character algorithm

Debugging

Scratch tinkering

Viking Raid animation - Scratch
	Course two code http://studio.code.org/s/course2
Programming / decomposition / patterns.
	

	HISTORY
	The Vikings
Viking raids and invasion

Alfred the Great

Danegeld

Chronology of key events in the context of other historical periods.

Pose and answer questions

Use of historical sources of evidence to help learn about life in Viking times.

Visit- York.
	Early civilisations- Ancient Egypt
Where and when did they live- place in historical context.

Life in ancient Egypt- pharaohs, slaves, a typical child.

The Gods- afterlife.

The Nile.

Visit- British Museum.
	

	GEOG
	The Vikings
Identify locations on map of Europe- where did the Vikings come from and where did they travel to?
Identify places on maps of Britain with Viking names.

	Egypt
Identify Egypt on world map- know that in continent of Africa.

	Coastal settlements
Name and locate countries and cities of the UK, geographical regions, topographical features (hills, mountains, coats and rivers).
Study a contrasting locality (coastal town- Broadstairs). Fieldwork study of human and physical characteristics. Use of aerial photos, OS maps, surveys etc.

Create tourist board leaflets- link to literacy.

	R.E.
	Diocesan Scheme of Work

Concepts: Sacred Texts & Wisdom
Thinking about wisdom and aspiration

a) The Bible

b) Guidance and wisdom

c) Metaphor

a) Torah

b) Simchat Torah

c) Shavout

a) The Qu’ran

b) Revelation

c) Authority

a) Hindu Holy Books

b) Facing dilemma’s

a) Guru Granth Sahib

b) Sacred/Special

c) Wise words

a) The Gospels – good news

b) Matthew

c) Mark

d) Luke

e) John
	Diocesan Scheme of Work

Concepts: Faith, Identity, Belonging, Temptation & Salvation
The Messiah

Candlemas

Jesus is left behind

Temptation

Mary and Jesus

The Prodigal Son

The Widow’s Coins

The Sermon on the Mount

Betrayal

Crucified

Doubting Thomas

The Last Supper
	Diocesan Scheme of Work

Concepts: Change
a) Cleansing and Renewing

b) Zacchaeus

a) Hands

b) Psalm 16

a) The changing world

b) Peter’s Dream

a) Rebuilding

b) Isaiah

a) Bread making

b) Elijah and the widow’s son

a) The Clown

b) The Garden of Eden

a) The Desert

b) Psalm 104

a) The seasons

b) Ecclesiastes

a) Metamorphosis

b) The Road to Emmaus

a) Mother Teresa

b) The Sermon on the Mount

a) Communion

b) Gethsemane

a) Symbols

b) Revelation

	ART
	Skills/ Vocabulary:

Drawing-Using line to make shapes. Constructing a portrait with shapes

Using shading to add tone and form

Painting-Using Colour to express emotions

Investigating media materials: Drawing and painting Pencil/charcoal/pastels/ oil pastels and paints

Outcomes- Linking to
History
Viking Portraits (mixed media)

Long ship dragon designs (mixed media)

Artists:
Picasso

Viking Art

Celtic Art
	Skills/vocabulary:

Creating a sense of space in a picture (perspective)

Sculpture- making a 3D object and

using tools to create textures/ effects

Investigating media and Materials:

Modelling material/ Air drying clay/wire

Mixed media

Outcomes- Linking to History/ Geography
Clay Cartouche pendants with Hyrogliphics

Painted Clay Egyptian death mask sculptures

Artists:

Ancient Egyptian art

Damien Hirst

	Skills/ vocabulary:

Repeating lines/shapes to create pattern
Using mark making to create/represent texture
Investigating Media and Materials:

Drawing, collage, printing

Cutting/ripping/manipulating arranging different coloured/textured papers and imagery

Printing- Making a press print/ stencil

Outcomes- Linking to Geography

Coloured paper collage sea scapes

Water pattern Prints

Artists:

Matisse

Peter Blake

David Hockney

	D.T.
	Designing Viking Boat
	Jewellery/ treasure containers
	

	PSHE
	Mental health: friendship

Pupils learn:

· about similarities and differences between themselves and others

· about what makes a good friend

· about dealing with issues that might arise in friendships
Keeping safe: What is bullying?

Pupils learn:

· what bullying is, the different types of bullying and why it is unacceptable

· about recognising bullying

· about what to do if they witness or experience bullying

Healthy Eating Term 1:

Quick Bread Rolls
	Mental health: dealing with feelings

Pupils learn:

· about different emotions and how to manage these

· that people can experience conflicting emotions at different times, such as times of loss and change

· about the process of grief and bereavement

Drug, alcohol and tobacco education: What is a drug?
Pupils learn:

· the definition of a drug and that drugs (including medicines) can be helpful or harmful

· about tobacco and its effects on the body

· about the help available for people to remain smoke free or quit smoking

(optional/additional) that medicines can be used to manage and treat medical conditions and the importance of this being done correctly
Term 2:

Lentil Soup
	Fun, food and fitness: edible and active

Pupils learn:

· about the range of sources their food comes from

· that their food comes from a range of countries from around the world

· about some of the challenges people might experience around keeping physically active

Financial capability: saving, spending and borrowing

Pupils learn:

· about what influences people’s choices about spending and saving money

· about why people might borrow money and that borrowed money must be paid back

· about different jobs that people do to earn money and the role of charities
Term 3: Scrambled eggs on toast/ Scones

	P.E.
Hall

Playground

	Dance

LCP Divali Dance
	LCP Unit 10 Invasion games (1)
	LCP Unit 14 Gymnastics (3)
	TAG rugby

(see Jane Liddiard book for example unit)
	Swimming
	LCP Unit 17 Athletics (1)

	
	Out of use Christmas show
	
	Dance

LCP Life on the Nile
	LCP Unit 19 Outdoor and Adventurous Activities (1)
	
	LCP Unit 13 Net/Wall Games (1) or,

Aegon Tennis resource

	MUSIC
	Rainforest

Using song/texture of percussion/Dynamics (crescendo-diminuendo)
	Melody/Chinese music. Pentatonic piece.

Playing a piece on

xylophones using 5 note pentatonic scale in C. Singing the melody using

words about the melody. Use of percussion simulating Tibetan style timbre.

Improvising using notes of the scale. Some children playing ostinato

base pattern on C/G chord

	Unit 13 - Painting with sound (Exploring sound colours)

Unit 14 - Salt, pepper, vinegar, mustard (Exploring singing games)
Notation
Looking at notes and their lengths. Exploring numbers to create rhythms. Creating a rhythm piece thinking/chanting number patterns. Focusing on pulse.

	MFL: Spanish
	Greetings
Start colours

Christmas in Spain
	Revise colours
Numbers 0-12

Items in classroom. Verb ‘to have’.

Bigger numbers

San Valentines day in Spain.

Easter

	Days
Months

Write dates

Numbers till 31

Introduce pets if time.

General revision

Key: CC Links = Cross Curricular Links

