

The Gruffalo

Julia Donaldson

Key Stage 1 - Spring Term 1 Curriculum Plan

Spring One Planning – Year 1 and 2

Topic: What will you find in the deep, dark, woods?

	Week One	Week Two	Week Three	Week Four	Week Five	Week Six
English Text Type	Poetry: Kenning (To describe a Gruffalo/mouse etc.)		ding for 'The Gruffalo'		e/newspaper report aper Report	
English (Y1)	NC Link: En1/2.1e reading words with the er suffix. En1/2.2a i discuss poems. En1/2.2a v appreciate rhymes and poems. En 1/2.2a vi discuss word meanings, linking to words already known. En1/3.1c iii spell words containing the suffix er. LOS (general guidance) 1. L.O. To read and write words containing the er suffix. 2. L.O. To read and discuss Kennings. 3. L.O. To understand the structure of a Kenning. 4. L.O. To plan a Kenning 5. L.O. To write a Kenning Content: The children will write their own Kenning poem about a woodland animal/animal from the story, using the er suffix. VIPS Children recognise words that have the suffix 'er' at the end (even when said as an 'uh') and write words containing this suffix. Children can follow a poem structure and write a Kenning poem. Children can explain the format of a Kenning poem.	and end. Children can imagine a new ending to characters. Children can take part in role play, em	iii become familiar with key stories. m short narratives. En1/3.3a iv - resense. En 1/3.1c iii spell words using e of the Gruffalo story. ense using the suffix ed. e Gruffalo. the Gruffalo story. he Gruffalo story. work. Index ending for The Gruffalo story. Index ending for The Gruffalo story. Index ending for The Gruffalo story. Index ending for The Beginning, middle the Gruffalo story using existing bodying a role and creating dialogue. Index ending in and spelling.	NC Link: En 1/2 .2b i draw on what they already know and on background information. En 1/2.2b iv re-read what is written to check it makes sense. En 1/2.2a vi - discuss the meanings of new words. LOS (general guidance) 1. L.O. To research animals from the Gruffalo story. 2. L.O. To draft a fact file. 3. L.O To write a fact file. 4. L.O To use a 'did you know?' question with a question mark. Content: The children will write a fact file about a woodland animal or an animal from the story. VIPS Children can use a range of books and technology to research an animal. Children can locate specific information and filter information down to what is needed. Children can use a question mark.	NC Link: Read their writing loud enough. En 1/1g use spoken language to develop ideas through imagining. En1/1i Take part in role play. En1/2.2a iii become familiar with key stories. En1/3.3a iii sequence sentences to form short narratives. En1/3.3a iv - re-read what is written to check it makes sense. En 1/3.1c iii spell words using the suffix ed. LOS (general guidance) 1. L.O. To map out the Gruffalo story. 2. L.O. To take on the role of a news reporter. 3. L.O. To perform a news report by speaking aloud. 4. L.O To write a news report. Content: The children will write and perform their own newspaper report based on a sighting of the Gruffalo in Pontefract. (build in local area Geography work) VIPS Children know the key features of the Gruffalo story, and the key events within it. Children can pretend to be a news reporter, taking on a role and speaking clearly and confidently. Children can recall key features of the local area and use these in their report.	Consolidation and assessments Assessed writing: Independently retell the story of the Gruffalo.

English (Y2)

NC Link: En2/3.3a iii. writing poetry, En2/3.3b ii. writing down ideas and/or key words, including new vocabulary, En2/3.1b add suffixes to spell longer words.

L.Os (general guidance)

- L.O. To identify verbs within a sentence.
- L.O. To plan ideas for a Kenning.
- 7. L.O. To write a Kenning.
- L.O. To write a Kenning (publishing books).

Content:

The children will write their own Kenning poem about an animal from the Gruffalo story.

VIPS

Children should know that a
Kenning is made up of a noun-verb
pattern.

A Kenning should never specify what is actually being described, however should describe the characters' appearance, personality and actions.

They can be any length, however each phrase should be placed on a new line.

E.g. For a Gruffalo... Forest-creeper, Mouse-eater, Animal-muncher, Fox-scarer! NC Link: En2/3.4b ii. Learn how to use expanded noun phrases to describe and specify, En 2/3.4b iii use past tense correctly and consistently. En2/3.4a i. learning how to use both familiar and new punctuation correctly, En2/3.3a i. writing narratives about personal experiences and those of others (real and fictional), En2/3.3b ii. writing down ideas and/or key words, including new vocabulary.

L.Os (general guidance)

- L.O. To use expanded noun phrases to describe the Gruffalo.
- L.O. To analyse the story of the Gruffalo.
- L.O. To plan ideas for an alternate ending. (group work: children to think of one ending each and write on sugar paper/sharing ideas).
- L.O. To plan an alternate ending.
- 5. L.O. To identify writing in different tenses.

Content:

The children will write their own alternative ending to the Gruffalo story, re-reading their work and checking for inconsistencies in tense.

When planning an alternate ending, the children should consider the characters that will be in the ending, what will happen and ensure it is different from the original ending.

VIPS

Know the structure and key features of the Gruffalo story. Identify different tenses for writing. Children identify the tense they are writing in, and use this consistently.

Possible alternate endings:

- The mouse eats the Gruffalo.
- The mouse is saved from the Gruffalo by an existing or new character.

NC Link: En2/3.4a i. learning how to use both familiar and new punctuation correctly, En2/3.3a i. writing narratives about personal experiences and those of others (real and fictional), En2/3.3c: make simple additions, revisions and corrections to their own writing.

L.Os (general guidance)

- L.O. To create a story map for an alternate ending.
- 2. L.O. To draft an alternate ending for The Gruffalo.
- L.O. To edit and improve my alternate ending. (finishing off, responding to marking and final amendments).
- 4. L.O. To write an alternate ending for The Gruffalo.

Content:

The children will write their own alternative ending to the Gruffalo story, re-reading their work and checking for inconsistencies in tense.

Children should begin to draft their own alternate ending. This can begin through children writing straight away, or planning it further through a story board.

As the children's ending does need to be detailed, teachers may wish to create a 4-part story board — children can then break down their ending and show how it progresses. Children should draft their own alternate ending using their plan and story board as a stimulus, edit and improve where necessary and then redraft in their Publishing

books. VIPs

Know the difference between the present and past tense. Know how to take on a role and write from the experiences of others.

NC Link: En2/3.4b iii. Use the present and past tenses correctly and consistently including the progressive form, En2/3.3a i. writing narratives about personal experiences and those of others (real and fictional), En2/3.3b ii. writing down ideas and/or key words, including new vocabulary.

L.Os (general guidance)

- L.O. To analyse features of a newspaper report
- L.O. To use the past and present tense.
- L.O. To plan ideas for a newspaper report (group work: planning headlines, subheadings etc.).
- L.O. To plan my newspaper report.

Content:

Y2 children are writing a newspaper report on a Gruffalo being spotted in Pontefract (or something similar, teacher to dictate). The class teacher may wish to provide children with a given

VIPS

template.

Children should know the main vocabulary within a newspaper (headline, sub-heading, introduction etc.).

Children should know that they are writing in the past tense and what this means.

Children should be aware of the 'shape' of a newspaper and how it is laid out.

NC Link: En2/3.3a i. writing narratives about personal experiences and those of others (real and fictional), En2/3.3c: make simple additions, revisions and corrections to their own writing.

L.Os (general guidance)

- L.O. To write the opening paragraph of my newspaper report.
- L.O. To write the main body of my newspaper report.
- L.O. To edit and improve my newspaper report (finishing off, responding to marking and final amendments).
- 4. To write a newspaper report (redraft in publishing books).

Content:

Y2 children are writing a newspaper report on a Gruffalo being spotted in Pontefract (or something similar, teacher to dictate).

The class teacher may wish to

The class teacher may wish to provide children with a given template.

VIPS/Content

Children should know the main vocabulary within a newspaper (headline, sub-heading, introduction etc.).

Children should know that they are writing in the past tense and what this means.

Children should be aware of the 'shape' of a newspaper and how it is laid out.

Consolidation and assessments

Assessed writing: Independently retell the story of the Gruffalo.

	I	The Gruffalo is kind and	T	T	T	Т
		teaches the mouse a lesson				
		about fibbing!				
Mathematics (Y1)	Addition and Subtraction			Number: Place Value		Consolidation and
wathematics (11)	-Represent and use number bonds and	related subtraction facts within 20		-Count to 50 forwards and backwards, b	peginning with 0 or 1, or from	Consolidation and
	-Read, write and interpret mathematica	al statements involving addition (+), subtra	ction (-) and equals (=) signs.	any number.		assessments
	-Add and subtract one-digit and two dig			-Count, read and write numbers to 50 in		
		ddition and subtraction, using concrete ob	ejects and pictorial	-Given a number, identify one more or		
	representations, and missing number p	roblems such as $7 = 2 - 9$		 -Identify and represent numbers using or representations including the number li 	•	
				equal to, more than, less than (fewer), i		
				-Count in multiples of twos, fives and te	•	
Mathematics (Y2)	Multiplication and Division		<u>Statistics</u>		Geometry: Properties of Shape	Consolidation and
	•	on facts for the 2, 5 and 10 times tables,	-Interpret and construct simple pictogra	ms, tally charts, block diagrams	-Identify and describe the	assassments
	including recognising odd and even nur -Calculate mathematical statements for		and simple tables. -Ask and answer simple questions by co	unting the number of chiects in	properties of 2-D shapes, including the number of sides and	assessments
	multiplication tables and write them us		each category and sorting the categorie		line symmetry in a vertical line.	
	and equals (=) signs.		-Ask and answer questions about totalli		-Identify and describe the	
	-Solve problems involving multiplication		data.		properties of 3-D shapes,	
	repeated addition, mental methods and	d multiplication and division facts,			including the number of edges,	
	including problems in contexts.	mbors can be done in any order			vertices and faces.	
	 -Show that the multiplication of two nu (commutative) and division of one num 				-Identify 2-D shapes on the surface of 3-D shapes, [for	
	(commutative) and division of one num	iser by another cannot.			example, a circle on a cylinder	
					and a triangle on a pyramid.]	
					-Compare and sort common 2-D	
					and 3-D shapes and everyday	
					objects.	
Science Year 1	NC Link:	NC Link:	NC Link:	NC Link:	NC Link:	Consolidation and
	Observe changes across the four	Observe changes across the four	Observe changes across the four	Observe changes across the four	Observe changes across the four	
See working	seasons.	seasons.	seasons	seasons	seasons	assessments
scientifically	Describe weather associated with the 4 seasons	L.O. To create a birthday pictogram.	NC Link (Geography) name, locate and identify characteristics of the	Observe and describe weather associated with the seasons and	Identify and name a variety of deciduous and evergreen trees	
objectives	the 4 seasons	L.O. To create a bil thuay pictogram.	four countries of the UK.	how day length varies.	deciduous and evergreen trees	
throughout.	L.O. To be able to name the four	Ask children which month they were	NC Link (Geography) identify	The state of the s	L.O. To identify deciduous and	
	seasons.	born in (when their birthday is).	seasonal and daily weather patterns	L.O. To say how people adapt to the	evergreen trees.	
	Share a book on seasons if available	Make a tally chart on IWB to show	in the United Kingdom and the	changes during the four seasons.		
	with children showing them the	the distribution of birthdays in the	location of hot and cold areas of the	Evaloin that the days are langur in	Discuss deciduous and evergreen	
	photographs/pictures. Ask children which month/season it	class. Explain that children are now going to create a living pictogram.	world in relation to the Equator and the North and South Poles	Explain that the days are longer in the summer than in winter (and	trees and why certain trees lose their leaves. Go for a walk and	
	is today. What do we associate with	Put a label for each month in order	and south folds	nights are shorter in the summer	identify which trees are evergreen	
	this season, e.g. Easter, daffodils,	along a line, & then ask children to	L.O. To compare UK seasonal	than in winter).	and which are deciduous.	
	Hanukkah, Christmas, seaside	come up a month at a time to sit in	weather to weather around the	Discuss with children how people	Look at leaf types - can we identify	
	holidays, snow, lambs, fireworks,	line by their birthday month label.	globe.	may adapt their own living	which types of tree are evergreen	
	leaves falling off trees, etc.?	Once complete take a photo of the pictogram. Which children have	See planning for Lesson 2	conditions during the four seasons - appropriate clothing, footwear,	and deciduous? Sort trees into different categories - ash, birch,	
	VIPs	Spring birthdays? Which Summer,	Geography - cross-fertilised lesson.	modifications to homes, activities.	sycamore, fir, pine etc.	
	Children can put the months into	etc.?	2228.25.1, 0.000 10.00001	and the same of th	-,,, pe e.e.	
	the correct seasons		<u>VIPs</u>	<u>VIPs</u>	<u>VIPs</u>	
	Children can describe the weather		Children will know that global	Children can describe weather in		
	each season		weather patterns show it is hotter	each season.		

	Deepening the Moment Question Which season do you think the Gruffalo would prefer? Why?	Children then create the birthday pictogram again but on paper this time. VIPS Children know which months of the year are in which season. Children can describe the weather in each seasons and use this as a rational for making choices. Deepening the Moment Question What type of birthday party would be best for each season?	around the equator, and colder at the poles. Children will know that seasonal weather affects the whole world, and all countries experience seasonal changes. Children will give an example of seasonal weather in the UK and abroad. Deepening the Moment Question Which countries would have similar weather to the UK? Where in the world might the Gruffalo like to live? Why?	Children can explain how day length varies across the seasons. Children can explain some adaptations to lifestyle across the seasons, and explain why these changes are necessary. Deepening the Moment Question What would it be like if we had to dress the same all year? What would you choose to wear? Why?	Know that deciduous trees lose their leaves in Autumn and re grow them in Spring. Know that evergreen trees keep their leaves year round. Know that deciduous trees lose their leaves to conserve energy. Know that deciduous trees have broad leaves, and evergreen trees have waxy, needle-like leaves. Deepening the Moment Question Can we see any examples of deciduous and evergreen trees in the Gruffalo story? How do we know?	
Science Year 2 See working scientifically objectives throughout.	NC Link: To identify that most living things live in habitats to which they are suited and describe how different habitats provide for the basic needs of different kind of animals and plants. L.O. Can I identify features of habitats around the world? Split the children into four different groups and give them one habitat to research: rainforest, artic, ocean or desert. Each group is to research their habitat using the following prompts: which animal lives there? What is the weather like? Where can your habitat be found? Children are to draw their chosen habitat and draw the different animals that live there. VIPS To name different types of habitat. To describe the features of a habitat. To name animals that live in different habitats. Deepening the Moment Question Would a camel survive in the Artic? Discuss.	NC Link: identify that most living things live in habitats to which they are suited and describe how different habitats provide for the basic needs of different kinds of animals and plants, and how they depend on each other. L.O. Can I identify how an animal is suited to its habitat? • Recap last week's learning. • Discuss how living things in a habitat depend on each other (e.g. Squirrels and oak trees are part of a woodland habitat why does the squirrel rely on the oak tree to stay alive?) • Complete an activity in which children can explain how animals depend on its habitat (Twinkl Planit → Science Y2 → Living Things and Their Habitats → Lesson 4). VIPS Children can give an example of how an animal is suited to its habitat. Deepening the Moment Question What living things depend on humans for survival?	NC Link: Describe how animals obtain their food from plants and other animals, using the idea of a simple food chain, and identify and name different sources of food. L.O. Can I classify and sort herbivores, omnivores and carnivores? Discuss how food gives living things energy, which they use to carry out other life processes, like moving and growing. Children to classify and sort animals into herbivores, carnivores and omnivores. Children should know the difference between the three groups and record this in their books. VIPS Children know that Carnivores are meat eaters, Herbivores are planteaters, and Omnivores are meat and plant eaters. Children can give some examples of Herbivores, Carnivores and Omnivores. Deepening the Moment Question Carnivores are always large in size. True or false?	NC Link: Describe how animals obtain their food from plants and other animals, using the idea of a simple food chain, and identify and name different sources of food. L.O. Can I plan a food chain for woodland creatures? (Characters from the Gruffalo) Recall MRS GREN and the 7 life processes - this lesson will focus on Nutrition. Discuss how food gives living things energy, which they use to carry out the other life processes, like moving and growing. Explain how a food chain shows how each animal gets its food. Food chains are one of the ways that living things depend on each other to stay alive. The arrows in a food chain mean 'is eaten by'. Children to create two different food chains: one based on the animals in the Gruffalo and one based on their own ideas. VIPS Children can name the 7 processes of MRS GREN. Children know food gives energy. Children understand the format of a food chain.	NC Link: Describe how animals obtain their food from plants and other animals, using the idea of a simple food chain, and identify and name different sources of food. L.O. Can I create a food chain for woodland creatures? (Characters from the Gruffalo) Recall learning from previous lesson. Children are to create a physical food chain - see picture below. VIPs Children understand the format of a food chain. Children can give an example of a food chain. Deepening the Moment Question What would happen to the world if there were no plants?	Consolidation and assessments

Children can give an example of a	
food chain.	
Deepening the Moment Question	
A mouse is always at the beginning	
of a food chain. True or false?	
Explain why.	
History NC Link: To know about changes within living memory. NC Links: To know about changes within living memory. NC Links: To know about changes within living memory.	
L.O. To compare life for children in the 1950's to now. L.O. To compare school life in the 1950s to now. L.O. To compare fashion in the 1950's to now.	
Explore what homes and family life would have been like for Julia Donaldson Explore what school would have been like for Julia Donaldson. What were Explore men and women's fashions in the 1950s, and how on the school would have been like for Julia Donaldson.	lothing was made
- what games will she have played? What would her home have been like? lessons like? What was discipline and behaviour like? (home-sewing). Look at dress patterns and home-makers m	-
What would family life have been like? Ask grandparents to share their experiences of their school days – how is this inspiration.	
Host a 1950s afternoon and try some 1950s games and do some 1950s different to our experiences. Ask grandparents if they have photographs of themselves f	om the 1950s,
chores. what was in style? Compare with today – where do we get	clothes from?
Potential homework to spend an hour without technology, or research a <u>VIPs</u> Who makes them?	
topic without technology. Children will name some key features of school in the 1950s – large class Design a 1950s outfit based on design criteria.	
sizes, leaving school early to work, stricter discipline, different (gendered) Show movie clips/ adverts.	
VIPs lessons.	
Children will know Julia Donaldson was born in 1948.	
Children can name some common games children would have played in the Deepening the Moment Question Children know that many clothes in the 1950s were home-	
1950s. What would have happened to you in a 1950s school? Do you think you Children know that clothes were fixed and patched rather to	han replaced.
Children can name some common features of homes in the 1950s. would do well? Why? Why not? Children can name some features of fashion in the 1950s.	
Deepening the Moment Question Deepening the Moment Question	
How have televisions, computers and other modern technology changed Why is there more choice for fashion now than there was in	1950?
family life?	
Notice and identify the project of the form of the for	LUZ I ik-
Geography NC Link: name, locate and identify characteristics of the four countries and capital cities of the United Kingdom. Use basic geographical vocabulary to NC Link: ldentify seasonal and daily weather patterns in the UK and the capital cities of the United Kingdom. Use basic geographical vocabulary to NC Link: ldentify seasonal and daily weather patterns in the UK and the countries, as well as the countries, continents and oceans seasonal contribution of hot and cold areas of the world in relation to the equator and countries, as well as the countries, continents and oceans seasonal contribution.	
refer to key human and physical features north and south poles. stage.	duled at tills key
Year 1 Science Cross-Fertilised lesson.	
L.O.: I can use a map to locate the four countries of the UK and name their L.O.: To know which areas of the world are warmer and col	der, and know
capital cities. L.O.: To identify hot and cold areas of the world and map weather patterns. how the seasons change in these countries.	
Explore a map of the UK, explain that the UK is made up of 4 different Children to look at a map of the UK. Which part of the country do we live? Recap on previous learning - which areas of the world are heading a map of the UK.	ot, which are
countries that work together. Explain that we live in England, which is part of Show on a globe that if we continue to go north from the UK we reach the cold? Explore some of the countries children may have visit	, ,
the UK. North Pole. What is the weather like there? Explain that this is why it is countries they have heard about. What is the weather like	
Name the 4 countries, and explore some of the human and physical features colder in the north of the UK than in the south (it is nearer the North Pole). Use maps and atlases to explore different countries - what	
that are found in each country. Explore the capital cities, and discuss why Draw symbols (umbrella, sun, snowman, cloud, bent tree) on UK map to do you see in warmer countries? Which animals live in war	ner countries
countries have capital cities. Has anyone been to any of the capital cities? generalise about the weather in different parts of the country: and across (Year 2 Science link)	
Show the Union flag and discuss its component parts -this shows that we all the globe - wet near the Atlantic, warm in the south, cloudy in centre, windy Discuss how seasons change around the world, such as Australia to the party of the hards are the added in the growth and the south and the south as the party of the hards are the added in the growth and the south as the south as the south as the south and the south as the so	-
work together. Year 2 can focus on this to expand their learning if the basic knowledge is already known. In the east, colder in the north. Discuss whether children have visited other parts of the country or other Summer when we have Winter. They have a warm Christman. They have a warm Christman. Discuss whether children have visited other parts of the country or other They have a warm Christman. They have a warm Christman.	
knowledge is already known. Discuss whether children have visited other parts of the country or other ldentify key places on the map of the UK - birthplaces of famous people, countries around the world and whether the weather was different there. Discuss whether children have visited other parts of the country or other countries around the world and whether the weather was different there. good resource for this lesson)	mich would be a
Pontefract, locations of family etc. Discuss the variety of weather we experience. Look at the symbols that are Explore different seasonal festivals and phenomena around	the globe -
used on weather maps to indicate the weather - where you can also drag & Cherry blossoms in Japan, 24 hour day and night in some at	-
VIPs drop them onto map – at lceland/Canada. Year 2 could explore the term 'equinox'.	0.
Children can locate and name the four countries of the UK. Children can locate and name the four countries of the UK. http://www.bluesquarething.co.uk/geography/dragdropmap/ukweathermap	
Children can name the 4 capital cities of the UK. .html VIPs:	
and watch some weather forecasts at http://www2.tv- Children can locate the equator and poles on a map or a glo	be.
Deepening the Moment Question ark.org.uk/weather/bbc.html Children know it is hotter at the equator and colder at the	oles.

	Scotland are debating becoming an independent country, not part of the UK. Would this affect our lives? How would our flag have to change?	Year 2 can expand by looking at average temperatures in countries around the globe and comparing countries. Potential link to global warming and the changes in global average temperatures in the last 100 years. VIPs: Children can locate the equator and poles on a map or a globe. Children know it is hotter at the equator and colder at the poles. Deepening the Moment: Would you like it if the weather all over the world was the same all the time? Why? How would life be different?	Children can identify weather patterns across the 4 seasons, including some in non -UK countries. Deepening the Moment: If you had to choose just one weather to have for a whole year, what would it be? What would be a good thing and a bad thing about it?
DT	NC Link: Explore and evaluate a range of existing products. Understand where food comes from L.O. To explore where the food I eat comes from. Children to taste pizzas and use the eat well plate to discuss which food groups they contain. Where do the ingredients come from? Complete evaluation sheet of likes and dislikes to support designing of their own pizza. Explore foods from the farm/locally sourced. Link to Farmer Copley's – local producer of ingredients – what could we get from the farm? Are there any ingredients on the pizzas that do not come from a farm? Where do they come from? How do they get to us? Link to knowledge of global weather patterns – some ingredients grow where it is warm. Match ingredients to their origin and design a pizza using farm ingredients. VIPS Children can identify different food groups on the eat well plate. Children can explain the origin of several ingredients, including those from a farm. Children know that some ingredients come from other countries. Deepening the Moment: What would the environmental impact be if we had to get all our food from abroad? What impact would flooding have on local farming?	NC Link: Select from and use a wide range of ingredients, according to their characteristics L.O. To create a healthy pizza using ingredients that can be found on a farm. Other options are: Smoothie/fruit kebabs Sandwiches Children to use their design to make a pizza or other healthy food, using food that is available on the farm /locally. Children to use chopping skills and safe hygiene practices to create their pizza. Children to use eat well plate to support decision making. Evaluate product through taste and suggest improvements. Deepening the Moment: If we only ate food from the carbohydrates group what would happen to our bodies? What if we only ate fruit and vegetables?	NC Link: Understand where food comes from. L.O. To know where different foods come from. Ask children to keep a weekend food diary, and explore where the food they have eaten comes from. Evaluate their diet on the eat well plate – did you have too much or too little of any of the food groups? Explore people who grow their own food – does anyone grow any food themselves? Look at the lives of people who live 'off the grid' – foraging, growing and farming for personal use. What might the Gruffalo be able to eat in his deep, dark woods? Could he make owl ice cream? Could he find the ingredients for scrambled snake? VIPS Children know and can talk about where most of their food comes from. Children know that some people grow their own food. Deepening the Moment Question What would humans eat if nothing could grow anymore?
Music If not using Charanga / Music Express	NC Link: To listen with concentration and understanding to a range of high-quality recorded music. L.O. To listen to and discuss a piece of music. Listen to pieces of music from the Gruffalo soundtrack. Can we identify which animal each piece of music was written about? Why? Introduce the terms 'tempo 'and 'pulse' and discuss these in relation to each piece of music. Can we tap along to the pulse of the music? Discuss why the composer has made the choices he has made in each piece of music - why is the tempo slow or fast? VIPS Understand the terms tempo and pulse.	NC Link: experiment with, create, select and combine sounds using the interrelated dimensions of music. L.O. To explore and describe the different sounds of instruments. Introduce and discuss some common instruments and listen to their sounds. Discuss how each instrument can be played and group them. Listen again to some of the Gruffalo soundtrack - which instruments can we hear? Is each piece only composed using one instrument? Explore each instrument, making notes about how each one is played and the type of sound it produces. Introduce the terminology of pitch and duration. VIPS Children can name a range of common instruments.	NC Link: experiment with, create, select and combine sounds using the interrelated dimensions of music. To play tuned and untuned instruments musically. L.O. To compose and perform music inspired by a character from the Gruffalo. Discuss the different characters in the Gruffalo - what are these characters like? Work in groups to compose a piece of music for each animal in the Gruffalo story. Read the book/watch the film and perform the pieces of music. Other groups evaluate, using the terminology taught - was it an appropriate tempo? Did the sound match the animal?

Deepening the Moment Question Children recognise that instruments are played in different ways VIPS	. 91
	ruments with control and purpose.
	appropriate instruments for a task.
Deepening the Moment Question	
Which instruments would you use to compose a lullaby for a baby? Which Deepening the Mom	ent Question
ones would you stay away from? How important is mu	sic to the things we watch? What would a film with no
music be like?	·
RE L.O. To find out who Muslims are and what they believe. L.O: To find out about the Muslim place of worship. LO: To Explore the M	uslim festival of Ramadan.
<u>VIPs</u> <u>VIPs</u> <u>VIPs</u>	
Muslims believe in one God. Muslims go to a mosque to prey. During Ramadan, Mu	slims fast from dawn to dusk.
Muslims go to a Mosque to pray. Shoes are not allowed in a mosque. Children will underst	and the words fast, dawn and dusk.
Children know that Muslims follow a religion called Islam. Women's hair must be covered in a mosque.	
Deepening the Mom	ent Question
	ompare to other festivals you know about?
	ompare to other restivals you know about:
Muslims are not allowed to draw the prophet Muhammed (pbuh). How What are the similarities and differences between where Christians pray and	
would you feel if you couldn't draw pictures of people that were important where Muslims pray?	
to you?	
Computing NC Link: C1 understand what algorithms are, how they are implemented as NC Link: C1 and C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the behaviour of NC Link: C1, C2 and C3 use logical reasoning to predict the beh	3.
programs on digital devices, and that programs execute by following precise simple programs	
and unambiguous instructions L.O. To complete an	Igorithm for the Gruffalo to travel through the woods.
C2 create and debug simple programs L.O. To use half and quarter turns, left and right.	
VIPs	
L.O. To move forward and make turns. VIPs Algorithms can be us	ed to give directions
	itten in code to save time.
	itten in code to save time.
VIPs turning into an anti-clockwise direction.	
Children will understand the term algorithm - a set of step by step, precise A quarter turn is a 90 degree angle turn (Year 2). Deepening the Mom	
instructions. If the Gruffalo was to	walk around our local area what physical and human
Children will understand De-bugging is finding and fixing mistakes within an <u>Deepening the Moment Question</u> features would he se	e?
algorithm. Can you think of examples of where people need to give directional	
algorithms to get from place to place?	
Deepening the Moment Question Resource:	
	uran causares for children to areate mans of their own or
	arge squares for children to create maps of their own or
animals would I see? woodland map from	esson 1 and Gruffalo counters.
	wide range of art and design techniques in using colour,
differences and similarities between different practices and disciplines, and colour, pattern, texture, line, shape, form and space pattern, texture, line	shape, form and space
	ing and sculpture to develop and share their ideas,
	ination. To learn about the work of a range of artists,
	nces and similarities between different practices and
	ng links to their own work.
	to their own work.
Look at paintings by Claude Monet - a list is available on the Knowledge	ressignist style nainting of a format
organiser. An the paintings reactare trees, can we identify which season they	ressionist-style painting of a forest.
feature? How do we know? (Year 1 Science link) Monet's paintings.	
	son and create their own painting of a forest in that
Discuss opinions. evaluate each one. season, drawing upo	prior knowledge of:
	es, deciduous and evergreen
	•
	changes to trees
VIPs evaluate the effects that are produced Seasona	changes to trees
VIPs evaluate the effects that are produced Seasona Children can explain what impressionism is.	okes explored in previous lesson
VIPs evaluate the effects that are produced. - Seasona Children can explain what impressionism is. - Brush st Children can name Monet as an impressionist painter. VIPs Children can then ev	•
VIPs evaluate the effects that are produced Seasona Children can explain what impressionism is.	okes explored in previous lesson

	Do you have to be good at drawing to be an artist?	Deepening the Moment Question Are brushes the only thing we can use to paint with?	VIPs Children can explain the impressionist style. Deepening the Moment Question What else would look good painted in an impressionist style?
PSHE	L.O. To learn how to ask for help if they are worried about something. To learn about appropriate and inappropriate touch. VIPs If you feel worried or uncomfortable about something then tell an appropriate adult. Deepening the Moment Question. If you could make a monster to eat feelings what would you have them eat and why?	L.O. To learn that bodies and feelings can be hurt. VIPs That we can feel hurt on the inside as well as on the outside. That our words and actions have a reaction/ consequence. Deepening the Moment Question. Can you think of a time when you may have hurt someone on the inside? If you could go back in time and change things, what would you change and why?	L.O. To learn about different types of behaviour and how this can make others feel. VIPs Think about the right and wrong choice before acting. Deepening the Moment Question Can you think of a time when you may have made a wrong choice? If you could go back in time and change things, what would you change and why?

Curriculum Intents:

Subject	Curriculum Intent:
English	Children will explore and deepen their knowledge of The Gruffalo story through retelling, analysing particular characteristics and devising alternative endings. They will set the story into different contexts by developing a newspaper article, and in Year 1 children will investigate characters in the story in order to create a fact file. Children will also learn a new poetry type - a Kenning - and replicate this using characters from the story.
Reading	In reading, children will deepen their knowledge and understanding of the story by exploring the characters, vocabulary and syntax using a range of skills such as inference, retrieval and explanation.
Maths	In Maths, children will build upon prior knowledge of number and place value and addition and subtraction, and in Year 2, will supplement and apply this knowledge through new learning around data and statistics, geometry and multiplication and division.
Science (Y1)	In Science children will continue their work on seasonal changes between autumn and winter, and extend this to looking at seasonal and weather patterns across the UK and the world. This links to work on Geography.
Science (Y2)	In Science, we intend to identify features of habitats around the world and understand their suitability for particular animals. We will classify and sort animals into herbivores, carnivores and omnivores; working towards our end product of creating a food chain for the woodland creatures in the Gruffalo!
Geography	In Geography, children will learn to identify the 4 countries of the UK and their capital cities, linking this to the birthplaces of prominent authors, including those studied in English. Children will learn about seasonal weather patterns in the UK, and across the world, linking temperature with the location of the equator and poles.
History	Children will be taught about changes within living memory that are significant and make comparisons with life today. They will learn about the lives of significant individuals and their achievements and compare aspects of life in the 1950's to now. Children will need to retain: Important dates Names of individuals Aspects of life that are different in both eras Reasons why things have changed over the decades
Art	Children will learn about the artist Claude Monet, and the impressionist style of painting. Children will draw upon their knowledge of seasonal changes to create a seasonal forest picture using impressionist brush techniques, and then evaluate their work again design criteria.
DT	Children will develop their knowledge of where food comes from locally and abroad. Children will create a healthy meal linked to farm grown produce to take to feed the Gruffalo. Things children need to retain: How to maintain a healthy diet Where food is sourced from How food is grown on the farm Evaluation of existing products
Music	Children will listen to music from the Gruffalo soundtrack, and discuss and analyse its features using musical terminology such as pulse, pitch, duration and tempo. Children will explore common instruments, naming them and describing the sounds they make. They will then compose a piece of music to reflect one of the characters in the Gruffalo story.

RE	Children will develop their knowledge of the Islamic faith. Who are Muslim and what do they believe? Follow on from Christians and what they believe. Who are Muslim and what do they believe? Sharing of different stories that help show how Muslims think about God. To be able to describe one of the beliefs that Muslims hold about God. To explore the concept of what God means to them. Identify objects that are precious to them.
	Identify objects that are significant to Muslims Explore and share experiences of a Muslim during the feast of Ramadan
	Children will need to retain:
	That Muslims believe in one God, Allah.
	To know that they go to a mosque to prey.
	To know that Islam is the religion that Muslims follow.
PSHE	Children will learn about how to keep themselves safe and who to talk to if they are feeling worried or uncomfortable. They will learn about
	appropriate physical contact and how bodies and feelings can be hurt. The children will also learn about how our behaviour can make others feel
	and think about how to make the right choices.
PE	Children will continue to develop their physical skills and co-ordination in a range of indoor and outdoor activities.
Computing	Children will create, test and debug algorithms during this unit. Children will practise giving and following instructions to move forward and make
	quarter turns. Children will begin to use the language and skills needed for coding and have the opportunity to write algorithms for a route that the
	Gruffalo may take linked to the canon book. Children will continue to practise word processing skills and internet research skills in cross-curricular
	sessions linked to English and topic work.

History Knowledge Organiser – 1950's

Significant Lives and Events Within Living Memory

<u>Historical Knowledge</u>

1950's

- Children in the 1950s had very different lives to young people today. Most left school much earlier, with many starting work at 14, and far fewer people had the chance to go on to further education.
- Ordinary families had little spare money for treats like cinema trips and holidays. Before most homes had televisions, people spent their spare time listening to the radio or reading the newspaper; they played board games rather than computer games; and in place of the selection of fast food outlets we have to choose from, they had a takeaway from the local fish and chip shop.
- In the 1950s children often played games in the streets outside their houses. This was much safer, as fewer people owned cars and there was far less traffic. Children also played different types of games, with more simple toys. Instead of computer games, they had footballs, hula hoops, skipping ropes and cards.

Key Dates

- 16th September 1948 Julia Donaldson was born.
- 1999 The Gruffalo was published.

Famous People in the 1950's

- Elvis Presley American Singer
- Marilyn Monroe Actress
- •

<u>Famous events</u>

- Queen Elizabeth II was crowned
 Queen on 2nd June 1953.
- Sputnik 1 was the first manmade satellite to be sent into space.
- Edmund Hillary was the first man to climb to the summit of Mount Everest in 1953.

Julia Donaldson

- Julia Donaldson was born in 1948 in London.
- She lived with her grandmother, parents, aunt, uncle, sister and Geoffrey the cat.
- A Squash and A Squeeze was the first of her television songs to be turned into a book in 1993.
- The Gruffalo was published in 1999 when Julia had moved to Glasgow. This was her most successful book.

Design and Technology Knowledge Organiser

Facts

- People should eat a broad and balanced diet.
- 5 fruit or veg should be eaten every day.
- Lots of fruits and vegetables can be locally sourced, this impacts the environment.
- Balanced plates should include all food groups.
- Meat, veg, fruit, grain and dairy can all be found on a farm.

Product Outcomes

- Evaluate existing products (pizzas)
- Design a farm fresh product (pizza)
- Explore how much of what we eat can be found on the farm

Key Vocabulary

- environment
- local
- farming
- sources
- · agriculture
- cook
- cut
- balanced diet
- variety
- fruit
- vegetables
- dairy
- protein
- fibre
- · design
- evaluate

RE Knowledge Organiser

Ramadan is a time when Muslims fast during the day. This means they don't eat or drink anything during the day, while the sun shines. People who are young, elderly or ill don't have to fast.

Muslims will often have a meal called suhoor before sunrise and another called iftar after sunset.

Islam is the world's second-largest religion.

People who follow the religion of Islam are called Muslims and there are around 1.6 billion Muslims in the world.

Like Christians and Jews, Muslims are monotheistic, which means they only believe in one God who they call Allah, the Arabic name for God.

Islam was founded in the Middle East over 1400 years ago by a man named Muhammad who gave Allah's message to the people on Earth and introduced the faith of Islam.

Vocabulary

Muslims

Allah

Islam

Mosque

Quran

Salah

Најі

Imam

Mecca

Hijab

Kabba

Five pillars

Ramadan

Top 10 facts

People who practise the religion of Islam are called Muslims.

There are about 1.6 billions Muslims in the world, living in many countries (mainly in the Middle East, north Africa and parts of Asia).

Muslims believe that there is only one God, called Allah.

Muslims believe that Allah sent many prophets to Earth to give his message. A prophet is someone who speaks for God on Earth. For Muslims, a man called Muhammad was the final prophet of Allah. He was responsible for starting the faith of Islam and is referred to as the Messenger of God or the Prophet.

Muhammad was born in Makkah (also known as Mecca), which is now in modern-day Saudi Arabia, in A.D. 570. Muhammad is so highly regarded by Muslims that they say "Peace be upon him" (pbuh) whenever they say or write his name.

The Qur'an, or Koran as it is sometimes known, is the holy book of Muslims.

The Qur'an is written in Arabic and Muslims always try to read and recite it in this language.

The mosque is the building where Muslims go to worship.

Friday is the Muslim holy day, the time of the week when Muslims go to the mosque and pray.

Ramadan is the ninth month of the Islamic calendar; during Ramadan Muslims fast (consume no food or drink) from just before dawn until sunset.

Computing Knowledge Organiser

Key Vocabulary

Algorithm – a process or set of rules to be followed in calculations or other problemsolving operations, especially by a computer.

De-bug – finding a fixing mistakes with in an algorithm.

Precise – exact, accurate and careful about details.

Execute - put into effect.

Codes

F - forwards

B - backwards

L90 – left quarter turn anti-clockwise

R90 – right quarter turn clockwise

Useful Information

Clockwise and Anti-Clockwise

Clockwise

Anti-Clockwise

- -Turning right means turning in a clockwise direction and turning left means turning in an anti-clockwise direction.
- -Year 2 a quarter turn is a 90 degree angle turn.

1 right angle quarter-turn clockwise 90°

2 right angles half-turn clockwise 180°

Key Vocabulary

Food chain – the order in which organisms, or living things, depend on each other for food.

Habitat- the home of organisms such as animals or plants.

Organism- A living thing, including plants and animals.

Microhabitat- is a very small, specific Habitat for animals and plants, for example a pond or a rotting log.

Woodland- land that is covered with trees and shrubs.

Useful Information

What is a habitat?

A habitat is a place where an organism lives. Some organisms can be found in lots of different habitats, while others can only survive in one type of habitat. A habitat must provide everything that an organism needs to survive, otherwise the organism will not be able to live there and will die.

What is a food chain?

The animals and plants in any habitat are connected through a food chain. The food chain shows what each organism eats.

What does a plant need to live?

Why does the food chain work in a cycle?

Which organism began the food chain?

Spring 1		
What is a season?	easan?	The year is divided into four
		parts according to the weather and daylight hours. Each part is
		called a season.
Does the wi	Does the whole world have the	No - the seasons happen at
same seasans?	อก.ธ.?	different times in the top half of
		The Moteur (Notation nemicaphere)
		the world (Southern Hemisphere)
Where are we?	We?	In England, we are in the Northern
		Hemisphere
What are th	What are the seasons?	Autumn, winter, spring, summer
Autumn	Leaves begin to	Temperatures get progressively
1	change colours to	cataer, the weather is very
1	granges, reds and	changeable and there is 12 hours
	browns and fall	of light per day on average.
	from the tree.	
Winter		Temperatures are at their coldest.
100	Trees are bare	The weather is generally wet,
1000	without leaves.	windy and cloudy at the start of
		the season becoming drier and
が変え	branches and twigs	much colder in the later part of
1	are most visible.	the season. 8 hours of light per
-		day on average.
Spring		Early spring can be quite cold, and occasionally the lowest
		temperatures of the year can
AMPLE DE	Now loanes and hads	accur in March There is a fair
	hearing to arraw.	chance of snow earlier in the
A COLUMN	The same of the sa	seasan aften in March
		lemperatures get progressively
No.		warmer throughout the season. 13
1		hours of light per day on average.
Summer		The warmest and sunnest of the
	Trees appear full of	seasons Thunderstorms are more Likelu in the Summer. 16 hours of
Section 1	ALEADY E.G.	Light per day on average.
大学		
1		

Greater Depth Thinking

Why do we have seasons? Do different places in the world have the same seasons as us?

والمونا

https://www.barnardos.org.uk/

https://kidshealth.org/en/parents/worrying.html

https://www.bbc.co.uk/bitesize/topics/zswwxnb/resources/1

Other activities relating to the topic;

Use a story where characters have difficulty in making their opinion known, especially where this would have given the situation a positive outcome, such as; *Not Now Bernard* by David McKee – discuss how important it was to talk about his fears/ worries and how important it is that people listen.

Key Questions

Who looks after us?

Who helps us to keep safe?

Who and what can help us when we feel worried or unsafe?

What do we need to do if we feel unsafe? Who can we ask for help?

When people talk about 'behaviour' what do they mean?

When have we been kind to someone and how did it make them/us feel?

How does it feel to do the right thing? How does it feel to do the wrong thing?

Can someone's feelings be hurt as well as their body? When might this happen?

How might someone behave if their feelings get hurt?

Who can people ask for help if their feelings are hurt?

Who can people ask for help if they are physically hurt?

How can someone make sure they are listened to if they are feeling hurt?

Geography Knowledge Organiser - Geographical skills and Locational Knowledge

Flags

City

Cities

Ocean

Oceans

Compare

Contrast

North

South

East

West

Continent

Countries

Country

Locational Knowledge

UK and Capital Cities

England (London) Scotland (Edinburgh) Wales (Cardiff) Northern Ireland (Belfast)

Julia Donaldson - Born in London Judith Kerr - Born in Germany, died in London Roald Dahl - Born in Cardiff J.M Barrie - Born Scotland (Kirriemuir) JK Rowling - Lives and works in Edinburgh C.S Lewis - Born in Belfast

Key Vocabulary

- Europe
- Africa
- Asia
- Australia
- Antarctica
- South America
- North America
- England
- Wales
- Scotland
- Northern Ireland
- Pacific
- Indian
- Arctic
- Atlantic
- Southern

Key People:

Outcomes

- Identify countries in the UK
- Feature locations on maps; atlases and globes
- Locate the equator and poles and know the seasonal weather patterns.

Art and Design Knowledge Organiser

Claude Monet:

Oscar-Claude Monet was born in Paris in 1840. He was the founder of the impressionist style of painting, which focuses on representing an 'impression' of the subject matter (usually nature) rather than a photographic, detailed representation. Impressionist paintings usually have soft-focus, blurry effect, and are usually highly textured.

Vocabulary:

Impressionism – artistic style

Filbert - flat brush with a rounded end

Acrylic - plastic-based, thick paint.

Experiment

Evaluate

Brush Strokes:

Dabbing - pressing the brush, either lightly or firmly, against the surface to make a blob.

Stroking - Swiping the brush across the surface to make a solid line.

Stippling - An almost-dry brush with a little paint on held vertically and pressed lightly against the surface. Creates a group of little dots/marks.

Flicking - Pressing the brush onto the surface and flicking away quickly, creating a fading paint effect.

Twisting - Pressing the brush on the surface and twisting it, to create a shape with a visible twisted grain.

What characteristics does The Gruffalo have that are similar to other animals? Should we judge others on their appearance? Is the Gruffalo as bad as he looks?

Big Questions

What are the main themes of the Gruffalo story? Can you think of stories with similar themes?

Would a Gruffalo survive in all habitats?

Why/why not?

Which habitats would he survive best in?

Is the Gruffalo a carnivore, herbivore or omnivore? How do you know?

What are you most afraid of? It is a rational or irrational fear?

Who created the countries? Who decided where each country starts and finishes?

Would you rather live somewhere too hot or too cold? Why?

What would the world be like if we all followed the same religion?

How were different religions created? Who created them?

Is the Gruffalo a real creature? How would life be different if it was real?

What does it mean to be part of a country?

How is life different for people in hot countries and cold countries?

The World Around Us

Looking at the location of forests and woodlands in the UK

The countries of the UK and how we are linked - common identity. British Values, not English values!

The World Beyond Us

Forest habitats around the world, and other habitats that are found worldwide.

Animals that are found in each habitat, and how they have adapted to each surrounding.

Healthy Bodies, Healthy Minds

Looking at foods, the eat well plate, and where different foods come from.

Exploring the effect of air miles on food and on the climate. How do they keep food fresh when importing it from miles away? Is it better to buy local? What produce can you grow for yourself?

Which foods can be found in the woods?

Exploring fears and how to overcome fears.

Culture

Islamic beliefs and culture in comparison to Christian and Jewish beliefs. Mosque visits.

Anti-Islamic feeling - do we fight hate with hate?

Do we judge others by their appearance - the Gruffalo looks mean, but is he really? Should we judge by how people dress?

Modern Britain

Changes in life from the 1950s, Sharing the experiences of the older generations - what was life like? What advances do we have? Community outreach to elderly people to share experiences.

Technology in Action

How would technology have improved the life of the Gruffalo?

Looking at technological advances over the last 50 years have these made life better? How would we manage without technology?