

	School of Research Science [image: A close up of a sign Description automatically generated]
Year 3
Autumn 1 2020 - 2021

	Subject
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5
	Week 6
	Week 7

	Book Focus
	Sizo
[image:]
	The big little book of dinosaurs
[image:]
	

	Grammar
	Adjectives
	Conjunctions
	Pronouns
	Pronouns
	Subordinate conjunctions
	Conjunction
	??

	Phonics
	Set 3
Multisyllabic words
	Set 3
Multisyllabic words
	Set 3
Multisyllabic words
comprehension
ICT Link:
weebly
	Multisyllabic words
comprehension
ICT Link:
weebly
	Multisyllabic words
comprehension
ICT Link:
weebly
	Multisyllabic words
comprehension
ICT Link:
weebly
	Multisyllabic words
comprehension
ICT Link:
weebly

	English
	Narrative
Introduction to story writing

	Narrative
Learning the story through Talk for Writing
	Narrative
Draft - redrafting the story as episodes

	Non- Chronological reports
Comparing non-fiction text
	Non- Chronological reports
Gathering information
	Non- Chronological reports
Writing a report
	Writing week
independently writing own story linked to previous learning

	

Lesson Planning for Remote Learning
	L1: All about me
Focus:

L2: Cold Task. To write own story about a very big dinosaur. Teacher to produce video to support with ideas
.
Focus: Understanding of story writing for assessment

L3: To read and understand the story of Sizo on book creator, watch video of story being read.
Focus: Speaking and Listening and comprehension

L4: To act out part of the Sizo story and record using Ipad.
Focus: Drama skills

L5: (optional) To build a bank of vocabulary for the Sizo topic.
Focus: Adjectives

ICT Link: Become familiar with iPad and Book Creator. Take and upload digital photos.

Assessment - judge videos against speaking and listening objectives.

Assessment: Spelling Test / Assessment of Cold Task

Bespoke KO for novel created

Teacher complete mark up/annotation on work submitted on showbie with accompanying voice feedback to guide improvements.
	L1: To create a story map using key note and upload. Students to watch video from teacher to record key ideas in images to help them retell.
Focus: To understand main ideas for story retelling

L2: To create a story map using key note and upload. Students to watch video from teacher to record key ideas in images to help them retell.
Focus: To understand main ideas for story retelling

L3: Students to describe Sizo using a mixture of sentences or voice notes, focus on adjectives and inference.
Focus: Writing - Adjectives

L4: To describe a new fictional character using Sizo as a guide. How can we develop our character
Focus: Using a known character to create a new one

ICT Link: https://www.youtube.com/watch?v=EKuhucI19_k&list=PLiMIqKsOLxPwC2xrxB9ocZRu1tS-xeB1a

 Book creator of story for children to read (HA/MA) or listen to (LA)

Photos and videos to be taken of children using T4W actions and orally retelling the story.

Assessment: Spelling Test / Assessment of written work

Teacher complete mark up/annotation on work submitted on showbie with accompanying voice feedback to guide improvements.
	L1: To use boxed up plan off Sizo to create a new plan for own story. Teacher to produce a video to guide children on main ideas
Focus: To identify the main ideas in a story

L2: To write the beginning and build up of a story using the boxed up plan. Focus: Punctuation and sentence structure using the story map.

L3: To write the problem of a story using the boxed up plan. Focus: Punctuation and sentence structure using the story map.

L4: To write the resolution and ending using the boxed up plan
Focus: Punctuation and sentence structure using the story map.

ICT Link:
Videos of children’s own T4W actions accessible - use this to support with story writing.

Children to send in writing each day on Showbie for teacher to feedback

Knowledge Organiser to include key characteristics of main characters and vocab describing the setting.

Pre recorded teacher video with explanation and modelling of turning a plan into a story

Assessment: Spelling Test / Assessment of written work

Teacher complete mark up/annotation on work submitted on showbie with accompanying voice feedback to guide improvements.
	L1: Cold Task: Children to write a non chron report about a dinosaur. Upload on Showbie

L2: Features of a non chron report - what do we know already

L3: Immersion in Non chron reports - compare and contrast

L4: Reconstruct a non chron report from what we know now

ICT Link: Videos to support learning - teacher modelling

Key note examples of Non chron reports with voice explanations from teacher

Assessment: Spelling Test / Assessment of written work

Children to upload videos of their key learning about Non chron reports using clips
	L1: Research class dinosaur - teacher modelled - children research own dinosaur

L2: What key information do we want to include in our report - construct plan

L3: Write introduction of non chron report - what do we need to include - use good models as an example

L4: Write first paragraph of report - features of a paragraph - what do we need to include

ICT Link: Videos to support learning - teacher modelling

Videos of different dinosaurs to generate ideas

Assessment: Spelling Test / Assessment of written work

Pre recorded teacher video with explanation and modelling of turning a pla into a report

Teacher complete mark up/annotation on work submitted on showbie with accompanying voice feedback to guide improvements.
	L1: Write second paragraph of report - features of a paragraph - what do we need to include

L2: Write third paragraph of report - features of a paragraph - what do we need to include

L3: Write conclusion -recap main ideas.

L4: Edit and improve report. Have you included all the key features?
ICT Link: Videos to support learning - teacher modelling

Assessment: Spelling Test / Assessment of written work

Teacher feedback/annotation on work submitted on showbie with accompanying voice feedback to guide improvements.
	L1: Children to plan own version of Sizo story

L2: Children to independently write own Sizo story using the key learning from previous lessons

L3: Children to independently write own Sizo story using the key learning from previous lessons

L4: Children to edit and improve Sizo story based on peer feedback

ICT Link: Videos to support learning - teacher modelling

Assessment: Spelling Test / Assessment of written work

	
Maths
	Numbers to 1000
	Numbers to 1000

	Addition
	Addition

	Subtraction

	Subtraction

	Addition/Subtraction
(Bar model)

	

Lesson Planning for Remote Learning
	L1: To count in hundreds up to 1000

L2: To count in hundreds up to 1000

L3: To recognise the place value of a number

L4: To compare and order numbers

L5: Mental Maths

ICT Link:
https://www.youtube.com/watch?v=3Vje6wUxDTg

Assessment: Socrative Quiz

	L1: To count and recall from 0 in multiples

L2: To identify and describe number patterns

L3: To identify and describe number patterns

L4: To count and recall from 0 in multiples

L5: Mental Maths

ICT Link: https://www.youtube.com/watch?v=3Vje6wUxDTg

Assessment: Socrative Quiz

	L1: To find the sum of two numbers (mental strategies)

L2: To find the sum of two numbers (mental strategies)

L3: To find the sum of two number(mental strategies)

L4: To find the sum of two numbers (renaming)

L5: Mental Maths

ICT Link: https://www.youtube.com/watch?v=cfxsR6sv4jk
https://www.youtube.com/watch?v=1Nn_Hwq2Z0M

Assessment: Socrative Quiz

	L1: To Solve number problems (renaming)

L2: To Solve number problems (renaming)

L3: To Solve number problems (renaming)

L4: To Solve number problems (renaming)

L5: Mental Maths

ICT Link: https://www.youtube.com/watch?v=mAvuom42NyY&t=174s

Assessment: Socrative Quiz

	L1: To find differences between 2 numbers.

L2: To find differences between 2 numbers.mental strategies)

L3: To find differences between 2 numbers.mental strategies)

L4: To find differences between 2 numbers.mental strategies)

L5: Mental Maths

ICT Link:
https://www.youtube.com/watch?v=OSYXMxtzGbA&t=16s

Assessment: Socrative Quiz

	L1: To Solve number problems (renaming)

L2: To Solve number problems (renaming)

L3: To Solve number problems (renaming)

L4: To Solve number problems (renaming)

L5: Mental Maths

ICT Link: https://www.youtube.com/watch?v=Y6M89-6106I

Assessment: Socrative Quiz

	L1: To Solve number complex problems (Pictorial representation)

L2: To Solve number complex problems (Pictorial representation)

L3: To Solve number complex problems (Pictorial representation)

L4: To Solve number complex problems (Pictorial representation)

L5: Mental Maths

ICT Link:
https://hub.mathsnoproblem.com/teacher-guides/england/textbook-3a/chapter-02/lesson-20

Assessment: Socrative Quiz

	Science
Rocks
	Rocks
KWL on Rocks
	Rocks
Natural and man-made
	Rocks
Igneous rocks Sedimentary rocks
	Rocks
Metamorphic rocks
	Rocks
How fossils are made

	Rocks
Understand how soil is formed

	Rocks
Post – test
Sieving soil investigation

	

Lesson Planning for Remote Learning
	L1: to share my knowledge about rocks.

L2: to share my knowledge about rocks.

ICT Link:
Assessment: Socrative Quiz – Pre Task

	L1: To observe and describe different types of rocks.

L2: To investigate the properties of rocks

ICT Link: https://www.youtube.com/watch?v=EGK1KkLjdQY

Assessment: Socrative Quiz –

	L1: to match rocks to their properties and suggest uses for them.

L2: To compare and group rocks based on descriptions

ICT Link: https://www.youtube.com/watch?v=EGK1KkLjdQY

Assessment: Kahoot

	L1: to plan an investigation

L2: to investigate the hardness of rocks

ICT Link: https://www.youtube.com/watch?v=CeuYx-AbZdo

Assessment: WS assessment (journal)

	L1: To explain how fossils are formed

L2: To create a fossil

ICT Link:
https://www.youtube.com/watch?v=87E8bQrX4Wg

Assessment: Socrative Quiz –

	L1: To research different types of fossils

L2: To investigate what soils are made from

ICT Link: https://www.youtube.com/watch?v=x7pmsCL6Ytc

Assessment: Socrative Quiz –

	L1: to examine a soil sample

L2:to share my new knowledge on rocks

L3: To write an experiment

ICTLink:
https://www.youtube.com/watch?v=m88XRzwtUYk

Assessment: Socrative Quiz – post task

	

 Topic
History & Geography
	Dinosaurs
Topic Entry

L1: Topic Launch - dino puzzle pieces
KWL activity about dinosaurs

L2: To explore a dino-directory

ICT Link:
https://www.nhm.ac.uk/discover/dino-directory.html

	Dinosaurs
KQ - How were dinosaurs discovered?
To understand the process of excavating.

L1: To understand the job of an archaeologist

L2: To understand the work of Mary Anning

ICT Link: https://www.youtube.com/watch?v=qMzpA5oCGNY

https://www.youtube.com/watch?v=koota_lwU_4
	Dinosaurs
KQ -Did all dinosaurs live in the place?
To understand that dinosaur fossils can be found in every continent. Atlas work

L1: To order discoveries of dinosaur fossils

L2: To map the locations of dinosaur discoveries

ICT Link:
https://www.youtube.com/watch?v=sPFiwW8J3sY

	Dinosaurs
KQ - What were the different types of dinosaurs and how did this affect their behaviour?

Researching a specific dinosaur

L.1:. To understand the different types of dinosaurs

L2: To create a meal plan for dinosaurs

ICT Link:
https://www.youtube.com/watch?v=G3gXWDYpLAE

	Dinosaurs
KQ - What have I learnt about dinosaurs and how can I share my learning?

L1:. to plan my documentary about dinosaurs

L2;. to create a documentary about dinosaurs

ICT Link:
https://www.youtube.com/watch?v=oXwoy-Ce1ZE
	Dinosaurs
KQ - What have I learnt about dinosaurs and how can I share my learning?

L1 / 2: To create a museum about dinosaurs

Cross curricular - work from Topic and Art to be shared with parents. Documentary children create to also be shared on screen.

ICT Link:
Google Expeditions - to see the inside of a museum
	Dinosaurs
Topic exit - writing a fictional story about a group of dinosaurs trying to survive.

L1: To plan my story

L2: To write story about dinosaurs

ICT Link:
Google Expeditions - to create scene of story

	Digital
and Coding
	. Ipad basics - logging on
	E-Safety

	Tynker – Space Cadet

	Tynker – Space Cadet
	Tynker – Space Cadet
	Tynker – Space Cadet
	Tynker – Space Cadet
Create Book creator to share findings

	Art
&
D.T
	Dinosaur skin
Experiment with paint textures, using printing techniques
	Dinosaur sculpture
Explore sculpting techniques to create a model with soft modelling clay.

	P.E.
	LO- To play simple team games

Relays

NC participate in team games, developing simple tactics for attacking and defending

	LO- To play simple problem solving games

Know how to talk through activities in order to solve problems

NC participate in team games, developing simple tactics for attacking and defending

	LO - To be given a problem, work as a team to choose equipment and solve the problem

(Idependent and choose own resources)

NC participate in team games, developing simple tactics for attacking and defending

	TO - To play games that involve listening and communication with each other

NC participate in team games, developing simple tactics for attacking and defending

	LO - to play simple team games that involve different roles, rules and scoring

(roles in a team)

NC participate in team games, developing simple tactics for attacking and defending

	LO- To design their own team games including roles/rules and scoring (when appropriate)

Understand if something doesn't work they can learn from this and try another approach

NC participate in team games, developing simple tactics for attacking and defending

	LO- To introduce and teach others their own game

NC participate in team games, developing simple tactics for attacking and defending

	MEP and Monthly Theme
IC7 - Growing up and well-being
	

Setting Goals
	Tolerance and Respect for Differences Including diversity

image1.png

image2.png

image3.png

