

Buckfastleigh Primary School

Medium term plan - Anning Year R to 6


Tribal Tales

History


Scrumdiddlyumptious

Design and technology


Gods and Mortals

History


Ammonite

Art and design


Rocks, Relics and Rumbles

Geography


Heroes and Villains

Music

Suggested text

Stig of the Dump – Clive King

Charlie and the Chocolate Factory – Roald Dahl

Greek Myths for Young Children – retold by Heather Amery

The Firework-Maker's Daughter – Philip Pullman

The Hundred and One Dalmatians – Dodie Smith

Memorable experience

Visit a prehistoric site

Visit a local shop or supermarket

Meet Zeus

Exploring ammonites

Let's rock!

Meet Cruella de Vil

Innovate challenge

Construct a monument

Invent a smoothie

Pandora's box

Sculpting ammonites

Red alert!

Rap about heroes and heroines

English

Information texts; Adventure narratives; Fact files; Letters; Poetry

Recounts; Recipes; Poetry; Non-chronological reports; Adverts

Character profiles; Diaries; Instructions; Myths and legends; Character descriptions

Non-chronological reports; Poetry; Newspaper reports; Diaries

Biographies; Dialogue; Riddles; Fairy tales; Comic strips


Tribal Tales

History


Scrumdiddlyumptious

Design and technology


Gods and Mortals

History


Ammonite

Art and design


Rocks, Relics and Rumbles

Geography


Heroes and Villains

Music

Geography

Fieldwork; Human and physical geography; Using maps and aerial images

Food miles and fair trade

Ancient and modern day Greece; Geographical features; Using maps

Layers of the Earth; Rocks; Plate tectonics; Ring of Fire; Features of volcanoes; Lines of latitude and longitude; Volcanic eruptions; Earthquakes and tsunamis; Compass points; Maps

Computing

Web searches; Emails

Using presentation software

Databases

Web searches

Art and design

Neolithic art; Clay beakers; Iron Age jewellery

Sculpture

3-D sculpture; Greek art and design

Sculpture

Sculpture; Illustration

Design and technology

Designing and making tools; Building structures

Cooking and nutrition

Moving parts; Making models

Making puppets; Flip books


Tribal Tales

History


Scrumdiddlyumptious

Design and technology


Gods and Mortals

History


Ammonite

Art and design


Rocks, Relics and Rumbles

Geography


Heroes and Villains

Music

History

Prehistoric Britain
- Stone Age to
Iron Age

Significant
individuals -
James Lind

Ancient Greece

Significant people
- Mary Anning;
Pompeii

Music

Playing
instruments;
Performing

Graphic scores

Singing and
performing;
Comparing music;
Listening and
appreciation;
Notation;
Composing;
Rhythm

Personal, social
and health
education

Lives of others

Resolving
differences

Moral issues and
dilemmas; Role
models; Good
deeds;
Organisations that
help people;
Values and goals

Science

Light; Working
scientifically

Animals; Working
scientifically

Forces and
magnets; Working

Plants; Working
scientifically

Rocks; Fossils;
Soils; Working


Tribal Tales

History


Scrumdiddlyumptious

Design and technology


Gods and Mortals

History


Ammonite

Art and design


Rocks, Relics and Rumbles

Geography


Heroes and Villains

Music

scientifically

scientifically

Physical education

Exercise

Athletics; Battle formation; Dance

Linked investigations (LTI)

Do plants have legs? What are flowers for?

Which is the juiciest fruit? Is it safe to eat?

Why did Icarus fall from the sky?

How do fossils form? What is sand? What is soil?

Are mushrooms deadly?