

Woodthorne Primary School Curriculum Framework Overview Year 3 2018-2019

National & whole school events	Jewish New Year Sept Black History Month (October) Eid Diwali Harvest Festival	Remembrance Sunday Anti-bullying week Children in Need Year 3 assessments	Chinese New Year e-safety week Safer Internet day	World Book day Red Nose Day St George's day	Y2 & Y6 SATS Assessments Year 3,4,5 assessments	Y1 Phonic screening
Class Theme	The Stone Age		Italy		Landmarks and the USA	
Subject area	AUTUMN TERM 1 st Half (8 wks)	AUTUMN TERM 2 nd Half (7wks)	SPRING TERM 1 st Half (6wks)	SPRING TERM 2 nd Half (6wks)	SUMMER TERM 1 st Half(6wks)	SUMMER TERM 2 nd Half (7wks)
ENGLISH (Renewed Framework)	<p>Stone Age Boy</p> <p>HISTORICAL NARRATIVE Descriptive - settings / characters (2 weeks)</p> <p>PERSONAL RECOUNT Diary Entry (1 week)</p> <p>NON-CHRONOLOGICAL REPORT Stone Age Life (2 weeks)</p> <p>EXPLANATION How to make fire (1 week)</p> <p>RECOUNT Newspaper Reports (2 weeks)</p>	<p>Room on a Broom</p> <p>FAMILIAR SETTINGS NARRATIVE Descriptive - settings and characters (2 weeks)</p> <p>INSTRUCTIONS Potion Recipes (2 weeks)</p> <p>PERSUASIVE Advert for New Broom Letter to Dragon (2 weeks)</p> <p>PLAY SCRIPTS (1 week)</p>	<p>Roman Myths and Legends</p> <p>NARRATIVE Myths and Legends (2 weeks)</p> <p>NON-CHRONOLOGICAL REPORTS Roman Life Rome City Guide (2 weeks)</p> <p>PERSONAL RECOUNTS Diary Entries (1 week)</p> <p>NEWSPAPER RECOUNT Roman Newspaper article (1 week)</p>	<p>101 Dalmatians</p> <p>NARRATIVE Descriptive - settings and characters Adventure / Classics Story (2 weeks)</p> <p>NEWSPAPER RECOUNT Report on kidnapping of puppies (1 week)</p> <p>NON-CHRONOLOGICAL REPORTS Looking after Dalmatians (1 week)</p> <p>PERSUASIVE Film Advert Film Review (1 week)</p>	<p>James and the Giant Peach</p> <p>NARRATIVE Fantasy Worlds (2 weeks)</p> <p>POETRY (1 week)</p> <p>PERSUASIVE Letter to Cloudmen (1 week)</p> <p>EXPLANATION How to make a peach fly (1 week)</p> <p>NEWSPAPER RECOUNT Report on landing in NYC (1 week)</p>	<p>The Wizard of Oz</p> <p>NARRATIVE Fairytales / Traditional (2 weeks)</p> <p>SHAPE POETRY Cyclones / Twisters (1 week)</p> <p>(1 week) PERSONAL RECOUNTS Diary Entries (1 week)</p> <p>PERSUASIVE Oz Holiday Brochure (1 week)</p> <p>ICT Media - Film Trailers iMovie (1 week)</p>
Quality texts	Stone Age Boy Room on a Broom		Usborne Book of Roman Myths and Legends 101 Dalmatians		James and the Giant Peach The Wizard of Oz	
Mathematics	Number & Place Value Addition & Subtraction Multiplication & Division Fractions inc. Decimals Calculations All 4 operations.	Number and Place Value Measurement Statistics Fractions inc Decimals Geometry Number and Place Value	Number & Place Value Addition & Subtraction Multiplication & Division Fractions inc. Decimals	Number and Place Value Measurement Statistics Fractions inc Decimals Geometry	Number & Place Value Addition & Subtraction Multiplication & Division Fractions inc. Decimals	Number and Place Value Measurement Statistics Fractions inc Decimals Geometry Calculations - all 4
Science	Light	Animals including Humans	Rocks and Soils	Forces and Magnets	Plants	Famous Scientists

Geography	Locating Continents & Oceans Regional study of Skara Brae		Mapping the Roman Empire European Countries Italy Study - topography, physical and human characteristics Volcanoes - Pompeii		World Countries & Capital Cities Landmarks around world States and cities of USA Comparing USA city to Wolverhampton	
History	Stone Age Stone Age Life v. Today Hunter Gatherers Early farmers VISIT: Bishop's Wood Centre		The beginning of the Roman Empire - to Fall of Rome. Famous Romans Invasions Roman Life Roman Inventions VISIT: Wroxeter Roman City		Ancient Wonders of the World	
Art	Cave Painting Beaker Pottery		Italian Artist Study - Giuseppe Arcimboldo Jackson Pollock inspired splatter paintings		Paul Klee - Landmarks inspired by 'Castle and the Sun'	
Design & Technology	Stone Age Stew Dying fabrics with natural resources: sewing pouches (Running stitch)		Pizzas Roman Catapults		Bridges VISIT : Ironbridge & Enquinity	
Music	Rhythm Notation We Will Rock You - Singing		The Music of Ancient Rome Recognising Roman instruments Composing and Performing		Popocatepetl - performing in an ensemble / round Elvis Presley Study	
Physical Education	Gym - Stretching, Curling and Arching Dance - Who Am I? Indoor Athletics Games - Invasion Focus		Gym - Symmetry and Asymmetry Gym - Change of Direction Dance - Explorers, The Hornpipe, The Eagle and the Fish Games - Creative Game Making		Outdoor Athletics Outdoor Games - net / wall / court games Sports Day Practise	
PSHE and Citizenship	Back to school	Anti-bullying/ Getting along	Relationships	Keeping safe	Healthy eating	Money and me
	Algorithms - drawing 2d shapes (Maths link) Stone Age Research		Coding Roman Research		iMovie - creating film trailers (English link) Landmarks and USA Research	
Religious Education	Christianity - What do people believe about God? VISIT: Local Church Visit TBC	Christianity - What do people believe about God? Christmas	Leaders: Sikh and Hindu	Festivals and Celebrations (Christianity, Islam, Sikhism, Hinduism)	What is it like to be a Hindu? VISIT: Local Mandir TBC	What is it like to be a Hindu?