

WOULDHAM ALL SAINTS CHURCH OF ENGLAND PRIMARY SCHOOL

Long Term Plan – Year 2016/2017

Class and Year Group(s): Swan Class Year 6

Term 1 – Storynory (Roald Dahl)

Special events/activities	Trafalgar on 21st October Swattenden w/c 3rd October				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
Number Calculation Problem Solving Priority Time: Fractions, Decimals and Percentages	Class text : Matilda Text types: Narrative Recount Persuasive letters French: Prepositions	Science – Scientific enquiry Food chains Classification keys	Art – sketching in the style of Quentin Blake DT - diorama	Netball Lacrosse	Seal: New beginnings RE: Trinity

Term 2 – World War 2

Special events/activities	Everybody Saints Day 1st November Remembrance Day 11th November Carol Service 20th December				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
Percentage of amounts Ratio and proportion Properties of shape Measures Algebra	Class text: The Boy in the Stripe Pyjamas Rose Blanch Text types: Narrative Recount Playscripts Letters French: past tense	History – home front, key people in WWII – timeline of events. Geography – where the doodlebugs hit in Kent Science – Light, scientific enquiry	DT – Air raid shelter - Wartime cooking Art – Propaganda Posters Music – Wartime songs	Dance – varying speed, tension, size and shape Net Games (tennis)	Seal: Getting on and falling out RE:

Term 3 – Forces of Nature

Special events/activities	Candlemas 3rd February Everybody Safe Day 7th February Pancake Day 28th February World Book Day 2nd March				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
Coordinates Translation Reflection Problem solving Statistics Estimation	Class text : Spirit of the Titanic Text types: Recount Explanation Narrative French: Weather	History – sinking of the Titanic Geography – research different types of weather Science – Adaptation, scientific enquiry	DT – Volcanos Music – storm music	Invasion games Gymnastics – balance and partner work	Seal: Going for goals RE:

Term 4 – Tudors

Special events/activities	Easter Celebrations 31 st April Wouldham Marathon 21 st April				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
Fractions, Decimals and Percentages Missing angles Problem solving	Class text: Treason Text types: Discussions Recount Narrative Persuasive French: Family relationships	History – Family tree of Tudor monarchs, compare the lives of the rich and poor Religion Science – Circulatory system, digestive system, impact of diet, exercise and drugs on the body, scientific enquiry	Art – Portrait paintings (Hans Holbein) Music – Tudor dancing	Dance - performance Gymnastics – symmetry and asymmetry	Seal: Good to be me RE:

Term 5 – Explorers

Special events/activities	Everybody Writes Day (Mr Men and Little Misses) 15 th May				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
SATs revision Investigations	Class text : Sir Francis Drake, his daring deeds Text types: Recount Narrative Persuasive Discussion French: Giving directions	Geography - Francis Drake's exploration Maps Compass Geocaching Where food comes from Science – Evolution and inheritance (Fossils), scientific enquiry	Food from around the world – healthy dishes	Swimming OAA	Seal: Relationships RE: Sikhism

Term 6 – Engineering

Special events/activities	Sports Day 27th June UKS2 production 11th July Leavers assembly and water fight 21st July				
Maths	Literacy & Language	Knowledge & Understanding	Creative Development	Physical Development	Personal and Social
Data handling Investigations Measurements	Text types: Recount Letters Explanation Narrative French: School	Geography – physical vs human History – evolution of Wouldham Science – Electricity, scientific enquiry	Bridge building Design the perfect classroom Famous architects	Athletics Games – striking and fielding (rounders)	Seal: Changes and moving on RE: Sikhism