[image: image1.jpg]0000

e S
“©0060" 000"

N
; \\\E V, ©%00)
P o
= fuay

S s ==t

CLASS TWO PLANS / ACTIVITIES – Autumn Term 1 – ‘ON THE MOVE!’

TOPIC – Science / History

 Exploring ‘forces’ through:

identifying pushing and pulling movements by experimenting with PE equipment, bikes/ scooters, toys/vehicles and pliable materials, eg, playdough.

learning to understand movement and how things move in different ways through investigations using cars, ramps, water and air.

Investigating and interpreting the past through:

exploring transport in the past through pictures and artefacts.

comparing similarities and differences between transport in the past and present.

making a timeline of transport/inventions through time.

English

Reading, exploring and writing instructions

Reading, exploring and writing stories with familiar settings (set in places such as: park, supermarket, home, school).

GRAMMAR – working on basic punctuation (capital letters, full stops, question marks and exclamation marks), nouns and adjectives.

READING COMPREHENSION - Fiction texts: New Clothes for Alex, A Bun for Barney and Mr Buzz the Beeman. Focusing on strategies to find the answers to questions: skimming and scanning, detailed focused reading.

BIG WRITING – writing a report, story and instructions.

DT

Investigating toy vehicles and how they have been made.

Learning how to make wheels, axles, a chassis and box frame, using tools safely.

Computing

Building on their knowledge and understanding of programming from Year 1.

Use on-line software to create algorithms to guide a robot around a factory.

Learning how to debug algorithms and understand that this is an important part of the programming.

Online Safety: Begin to learn how to search the internet using ‘safe’ search engines to research information for a project.

PSHE

Learning about road safety: how to cross the road and the dangers of playing near traffic.

How does it feel to be lost? What should children do if this happens to them?

Learning about safe people to be with and safe places to play.

RE

Exploring St Francis and the ‘Canticle of Brother Sun’ – how he looked after all God’s creatures.

Discussing how to look after the children’s own pets. Children share photos of their pets with class.

Beginning to explore the story of the creation of the world.

PE

Learning to control and coordinate movements through dance.

Learning sequences of movements that represent different ideas.

Creating a ‘colours and moods’ and ‘transport’ dance.

Music

Exploring different types of sound and where it comes from.

Using body percussion to make different sounds.

Using instruments to create different sounds.

Creating a sequence of sounds.

Maths

Practising and consolidating number bonds up to 10 and 20.

Counting in steps of 1, 2, 3, 5 and 10, forwards and backwards.

Recognising the place value of each digit in two-digit numbers (tens and ones).

Ordering numbers up to at least 100.

Reading and writing numbers in numerals and words.

Adding and subtracting numbers, including: a 2-digit number and ones, a 2-digit number and tens, two 2-digit numbers, three 1-digit numbers.

Recognising the inverse relationship between addition and subtraction.

Solving problems involving place value, addition and subtraction

Recognising and describing the properties of 2D and 3D shapes.

Using standard units to measure length, weight and capacity.

Recognising coins up to the value of £2 and finding different ways to make the same amount.

Solving problems involving money.

Art

Recognising and drawing lines of different sizes and thicknesses.

Experimenting with dots and lines, using transport pictures.

Experimenting with thick and thin paintbrushes and the effect they can have.

Using wheels/vehicles to create different patterns.

Learning how to mix colours to make new colours and for shading,

