Upottery Primary School

KS2 Curriculum Map

Term One

Science
Y3/4
Unit 3E magnets and springs

Unit 4E friction

Science/ICT

CD ROM forces, magnetism &electricity

Science
Y5/6
Unit 5E earth/sun/moon

Unit 6E forces in action

Science/ICT

CD ROM forces, magnetism & electricity

Unit 6A multimedia presentation

Geography
Y3/4

Unit 10 village in India

Y5/6

Units 11, 23 water and coasts

Geog/ICT
Y3/4

Units 3A text and graphics

Technology
Y3/4
Unit 3C moving monsters

Y5/6
Units 5C, 6C/D mechanisms, control

Tech/ICT
Y5/6
Units 5E, 6C controlling devices

Art

Y3/4
Unit 4C journeys (signs & symbols)

Art/ICT
Y3/4
Unit 4B developing images

Art

Y5/6
Unit 6C landscape

Music

Y3/4
Units 8 ongoing skills, 9 (focus machines)

Y5/6
Units 15 ongoing skills, 18 journey into space

Music/ICT
Y3/4
Unit 3B manipulating sound

all
CD ROM Music Box

PE

Y3/4
Unit 8 dance (wet days), Unit12 striking games (dry days)

Y5/6
Unit21 dance(wet days),Unit23 invasion games(dry days)

Unit 16 swimming

Thinking Skills are all covered above

PSHE and Citizenship

· that resources can be allocated in different ways and that these economic choices affect individuals, communities and the sustainability of the environment (geography 3/4)
· to think about the lives of people living in other places and times, and people with different values and customs (geography 3/4)
· that differences and similarities between people arise from a number of factors, including cultural, ethnic, racial and religious diversity, gender and disability (geography 3/4)
Term Two

Science
Y3/4
Unit 3C characteristics of materials

Unit 4C keeping warm

Science/ICT

Unit 4D collecting and presenting information

Science
Y5/6
Unit 5C gases around us

Unit 6C more about dissolving

Science/ICT

Units 5F and 6C monitoring (heat sensors)

Excel - graphing results

History
Y3/4

Units 7, 8 Tudors

Y5/6

Unit 19 Tudor exploration

History/ICT
Y3/4

Units 3A text and graphics, 4A writing

Y5/6

Units 5B, 6D encyclopaedia & internet search

Unit 6A multimedia presentation

Technology
Y3/4
Unit 4A money containers and Unit 3A packaging

Technology
Y5/6
Unit 6B slippers

Art

Y3/4
Unit 3B patterns (textiles)

Art/ICT
Y3/4
4B repeating patterns

Art

Y5/6
Unit 5C textiles

Music

Y3/4
Units 8 ongoing skills, 10 rhythm patterns, 12 scales

Y5/6
Units 15 ongoing skills, 17 rounds

PE

Y3/4
Units 14 gym (wet days), 10 invasion games (dry days)

Y5/6
Units 27 gym (wet days), 24 invasion games (dry days)

Unit 16 swimming

Thinking skills are all covered above

PSHE and Citizenship

· to realise the consequences of anti-social and aggressive behaviours, such as bullying and racism, on individuals and communities (history)
· to reflect on spiritual, moral, social, and cultural issues, using imagination to understand other people's experiences (history)
· to appreciate the range of national, regional, religious and ethnic identities in the United Kingdom (history)
· to recognise and challenge stereotypes (history)
Term Three

Science
Y3/4
Unit 3B helping plants grow

Unit 4B habitats

Science/ICT

Units 3C and 4C databases

CD ROM encyclopaedia

Science
Y5/6
Unit 5B life cycles

Unit 6A interdependence and adaptation

Science/ICT

CD ROM encyclopaedia of animals and nature

Geography
Y3/4

Unit 8 environment

Y5/6

Units 12, 20 environment

Geog/ICT
Y3/4

Units 3A text and graphics & 4A writing

Y5/6

Units 5B & 6D encyclopaedia & internet search

Unit 6A multimedia presentation

Technology
Y3/4
Unit 3D photo frames

Technology
Y5/6
Unit 6A shelters

Art

Y3/4
Unit 3A portraying relationships

Art

Y5/6
Unit 5A still life

Music

Y3/4
Units 8 ongoing skills, 9 (insects), 11 class orchestra

Y5/6
Units 15 ongoing skills, 19 songwriter

PE

Y3/4
Units 9 dance and 15 gym (wet days)

Units 17/18 athletics (dry days)

Unit 16 swimming

Y5/6
Units 22 dance and 28 gym (wet days)

Units 29 athletics and 25 striking games (dry days)

all
Units 20 and 30 Outdoor Activities week

(residential or in school)

Thinking skills are all covered above

PSHE and Citizenship

· to recognise, as they approach puberty, how people's emotions change at that time and how to deal with their feelings towards themselves, their family and others in a positive way (science 5/6)
· about how the body changes as they approach puberty (science 5/6)
· to recognise the role of voluntary, community and pressure groups (geography)
· that resources can be allocated in different ways and that these economic choices affect individuals, communities and the sustainability of the environment (geography)
Term Four

Science
Y3/4
Unit 3F light and shadows

Unit 4F circuits and conductors

Science/ICT

CD ROM forces, magnetism & electricity

Science
Y5/6
Unit 5F changing sounds

Unit 6F how we see, Unit 6G changing circuits

Science/ICT

Units 5F and 6C monitoring (light/sound sensors)

and controlling electrical circuits

History
Y3/4

Unit 10 Ancient Egypt

Y5/6

Units 11 and 12 Victorians

History/ICT
Y3/4

Units 3A text & graphics, 4A writing

Y5/6

Unit 6A multimedia presentation

CD ROM Victorians

Technology
Y3/4
Unit 4D alarms or 4E lighting it up

Technology
Y5/6
Unit 5A musical instruments

Art

Y3/4
Unit 4B take a seat

Art

Y5/6
Unit 6B what a performance

Music

Y3/4
Units 8 ongoing skills, 14 singing games, 12 scales

Y5/6
Units 15 ongoing skills, 16 cyclic patterns

Music/ICT
Y3/4
Unit 3B manipulating sound

all
CD ROM Music Box

PE

Y3/4
Units 8 dance (wet days), 12 net/wall games (dry days)

Y5/6
Units 21 dance(wet days), 23 invasion games(dry days)

Unit 16 swimming

Thinking skills are all covered above

PSHE and Citizenship

· to talk and write about their opinions, and explain their views, on issues that affect themselves and society (history)
· why and how rules and laws are made and enforced, why different rules are needed in different situations and how to take part in making and changing rules (history)
· to realise the consequences of anti-social and aggressive behaviours, such as bullying and racism, on individuals and communities (history)
· to reflect on spiritual, moral, social, and cultural issues, using imagination to understand other people's experiences (history)
· to think about the lives of people living in other places and times, and people with different values and customs (history)
Term Five

Science
Y3/4
Unit 3D rocks and soil

Unit 4D solids and liquids

Science/ICT

CD ROM encyclopaedia

Science
Y5/6
Unit 5D changing state

Unit 6D reversible changes

Science/ICT

Units 5F and 6C monitoring (heat sensors)

Geography
Y3/4

Units 9,19 settlements

Y5/6

Units 5,6 UK locality

Geog/ICT
Y3/4

Units 3A text and graphics & 4A writing

Y5/6

Units 5B & 6D encyclopaedia & internet search

Unit 6A multimedia presentation

Technology
Y3/4
Unit 4B storybooks

Tech/ICT
Y3/4
Units 3A, text and graphics, 4A writing

Technology
Y5/6
Unit 5B bread

Art

Y3/4
Unit 3C change places (sculpture)

Art

Y5/6
Unit 5B containers (ceramics)

Music

Y3/4
Units 8 ongoing skills, 13 painting with sound

Y5/6
Units 15 ongoing skills, 20 (Macbeth)

PE

Y3/4
Units 14 gym (wet days), 10 invasion games (dry days)

Y5/6
Units 27 gym (wet days), 24 invasion games (dry days)

Unit 16 swimming

Thinking skills are all covered above

PSHE and Citizenship

· what makes a healthy lifestyle, including the benefits of exercise and healthy eating, what affects mental health, and how to make informed choices (technology)
· that bacteria and viruses can affect health and that following simple, safe routines can reduce their spread (technology)
· to recognise the role of voluntary, community and pressure groups (geography)
· that resources can be allocated in different ways and that these economic choices affects individuals, communities and the sustainability of the environment (geography)
Term Six

Science
Y3/4
Unit 3A teeth and eating

Unit 4A moving and growing

Science/ICT

Units 3C and 4C databases (food)

Science
Y5/6
Unit 5A keeping healthy

Unit 6B micro organisms

Science/ICT

Junior Pinpoint for food surveys etc

Excel - graphing results

CD ROM bodyworks 6

History
Y3/4
Unit 6 Roman/Saxon/Viking settlers and 18 local history

Y5/6
Units 14, 15 Ancient Greeks

History/ICT
Y3/4
Units 3A text and graphics, 4A writing

Y5/6
Unit 6A multimedia presentation

Technology
Y3/4
Unit 3B sandwich snacks

Tech/ICT
Y3/4
Unit 3C databases

Technology
Y5/6
Unit 5D biscuits

Art

Y3/4
Unit 4A viewpoints

Art

Y5/6
Unit 6A people in action

Music

Y3/4
Units 8 ongoing skills, 11 class orchestra

Y5/6
Units 15 ongoing skills, 21 exploring

PE

Y3/4
Units 9 dance and 15 gym (wet days)

Units 17/18 athletics (dry days)

Unit 16 swimming

Y5/6
Units 22 dance and 28 gym (wet days)

Units 29 athletics and 26 net/wall games (dry days)

all
Units 20 and 30 Outdoor Activities week

(residential or in school)

Thinking skills are all covered above

PSHE and Citizenship

· what makes a healthy lifestyle, including the benefits of exercise and healthy eating, what affects mental health, and how to make informed choices (science, technology)
· that bacteria and viruses can affect health and that following simple, safe routines can reduce their spread (science 5/6, technology)
· which commonly available substances and drugs are legal and illegal, their effects and risks (science 5/6)
· to think about the lives of people living in other places and times, and people with different values and customs (history)

Jan Davies writes:

… this plan is suitable for a whole KS2 class but a note needs to be added that if colleagues do the QCA units in this way, they need to carefully build in the progressive skills from the history and geography teachers books. If they email me (jmdavies@portables1.ngfl.gov.uk) I'll give them current advice from my OfSTED team on doing history/geography with a whole key stage in one class.
RE will continue to be the Agreed Syllabus until they change it to meet curriculum 2000.

Continuous units - Geography Units 7, 16, 18, 24 and 25

