

Year 3 Curriculum Map 2015-16

	Term 1 (7 weeks)	Term 2 (6 weeks)	Term 3 (6 weeks)	Term 4 (4 weeks)	Term 5 (6 weeks)	Term 6 (7 weeks)
Theme Title	Come Dine With Me	Buried Treasure	May the force be with you	Bookworms	Megastructures	Wild Woodlands
Science	Teeth and Healthy Eating	Rocks and Soils	Forces and magnets	Plants	Light and shadows	Animals
Fiction	Lollipop and the wobbly tooth - Problem and resolution	Adventure - Cliffhanger adapted	The Minpins - Warning story	Conquering a Monster - Jack and the Beanstalk	Character flaw - The Magic Brush	Lost and found - The black hat
Writing models	Published text - shortened	Jacqueline Wilson - Cliffhanger as class story	Published text - shortened	(Bumper book of stories – KS 2 – Pg 38)	(Writing models year 3 - The magic brush - pg 34)	Literacy shed - Animated film
Non-fiction	Explanation - A trip to a dentist	Recount in the form of a diary - Tim's recount of his adventure holiday	Persuasion - Go into the woods despite being told not to	Non-chron report- Giants	Instructional texts - How to use a magic brush	Discussions -
Writing models	(writing models year 4 – How a giant spider traps its prey – Pg 73)		(Writing models year 5 – Magic bean store – Pg 96)	(Writing models year 4 – Parents – Pg 68)	(Writing models – year 4 - How to keep a teacher happy – pg 65)	(Writing models year 4 – should boys learn cookery? – Pg 80)
Poetry		Remembrance Poems			Personification (2 week unit)	
Maths (money, fractions, using and applying and measures most weeks)	<ol style="list-style-type: none"> 1) Place value 2) Addition 3) Subtraction 4) Multiplication 5) Division 6) Shape 7) Data handling 	<ol style="list-style-type: none"> 1) Addition 2) Subtraction 3) Multiplication 4) Division 5) Time 6) Word problems 	<ol style="list-style-type: none"> 1) Addition 2) Subtraction 3) Multiplication 4) Division 5) Shape 6) Angles 	<ol style="list-style-type: none"> 1) Addition 2) Subtraction 3) Multiplication 4) Division 	<ol style="list-style-type: none"> 1) Addition 2) Subtraction 3) Multiplication 4) Division 5) Data handling 	<ol style="list-style-type: none"> 1) Addition 2) Subtraction 3) Multiplication 4) Division 5) Time

		(Assessment week)			6) Converting measure (length, capacity, time)	
Guided Reading texts	Contemporary stories Explanation texts	Adventure Story Diary	Warning story Adverts	Fairy tales Reports	Poetry Instructions	Lost and found story Discussions/debates
History		Vikings raids and invasions Archaeologist focus (contact museum)		Anglo-Saxon art and culture	Study the significance of Reading Abbey ruins (Locality study)	
Geography	Human Geography - food around the world	Physical geography - Mountains	Locational geography - Where are you from? Using atlases to study countries around the world			Place knowledge - Compare geographical features of a national park in Northern Europe with a national park in the UK
DT	Invent a new toothpaste - flavour, packaging, colour. Build packaging. Plan, shop, prepare, cook, serve parents healthy meal (cooking and nutrition)	Papier mache shields Junk modelling class Viking longboat	Create a hovering spacecraft through magnetic attraction (Page 39 - 100 science experiments)	Paper making (practical skills and techniques) Re-create Anglo-Saxon art	Create a city through shadow using resources from science that create shadows (Making products work) (page 12 - 100 science experiments) Using a variety of resources make biggest tower [team building] (Practical skills and techniques)	
Art	Dutch Old Masters - fruit still life - variety of materials	Viking sculptures with air-dry clay Landscape collage with sandpaper		Anthony Browne - book cover/design Printing illustrations	Architecture - Frank Lloyd Wright, Gaudi, Le Corbusier	Natural resources to create a landscape picture (collect resources from Dinton Pastures trip)

Music	Charanga Music programme - Three Little Birds Ms Johansson extra music lessons	Charanga Music programme - Christmas song	(Begin production songs)	Term 4 Production - Sing with expression. Ms Johansson extra music lessons	Charanga Music programme	<u>Charanga Music Programme</u>
MfL	Greetings and instructions	Numbers and days of the week/months	Objects in the classroom	Weather	Alphabet	Colours
PE	Gym	Dance	Circuits	Ball skills - Volley ball, Basketball, Netball	Dance	Athletics Quad Kids Challenges
RE	Why is attending a church important?	Why do Christians carry out traditions at Christmas?	How do Gurus influence celebrations?	How does believing in god make a difference to celebrating Easter for a Christian?	What difference do rules and codes make to a person of faith?	Belonging to a Christian family
PSHEE	New beginnings	Getting on and falling out	Going for goals	Good to be me	Relationships	Changes
ICT	Research Asda website for food Research recipes	Research about the Vikings	Research different countries Google Earth		Investigate different megastructures around the world	Look at Woodlands trust
Experience ology	Clean teeth and use disclosing tablets Mad dentist	Viking battle in the woods Sailing a Viking longship in the classroom - Use music to create a scene	Forces and magnets day	Paper making Giant broken into the classroom		Woodlands day - classroom becomes a wood
Trips / Visits	- Asda - Ufton Court	Reading Museum Viking battle in the woods	(Science Dome)	World Book Day Trip to Reading library	Reading abbey if open to the public	Dinton Pastures