

MEDIUM TERM PLANNING TERMLY OVERVIEW

YEAR	2	TERM	SPRING 1	TOPIC	Chocolate
SCIENCE		FRENCH		GEOGRAPHY	
Plants <ul style="list-style-type: none"> Identify, classify and describe their basic structure. Observe and describe growth and conditions for growth. 		N/A		<ul style="list-style-type: none"> Investigate the world's continents. Compare and contrast a small area of the United Kingdom with that of a non-European country. Explore the weather and climate around the world. Use basic geographical vocabulary to refer to and describe key physical and human features of locations. Use world maps, atlases and globes. 	
MUSIC		PHYSICAL EDUCATION		ART	
<ul style="list-style-type: none"> Use their voices expressively by singing songs and speaking chants and rhymes. Listen with concentration and understanding to a range of high-quality live and recorded music. 		<ul style="list-style-type: none"> Participate in team games, developing simple tactics for attacking and defending. Perform dances using simple movement patterns. 		N/A	
				DESIGN & TECHNOLOGY	
				Design <ul style="list-style-type: none"> generate develop, model and communicate their ideas through talking, drawing, templates, mock-ups and, where appropriate, information and communication technology. Make <ul style="list-style-type: none"> select from and use a range of tools and equipment to perform practical tasks such as cutting, shaping, joining and finishing. Evaluate <ul style="list-style-type: none"> explore and evaluate a range of existing products. evaluate their ideas and products against design 	

			<p>criteria.</p> <p>Technical knowledge</p> <ul style="list-style-type: none"> • build structures, exploring how they can be made stronger, stiffer and more stable. <p>Cooking and nutrition</p> <ul style="list-style-type: none"> • understand where food comes from.
IT	RE	Planned Visits or Visitors / Other Planned Learning	
<ul style="list-style-type: none"> • Write and test simple programs. • Communicate safely and respectfully online, keeping personal information private and recognise common uses of information technology beyond school. 	<ul style="list-style-type: none"> • Talk about what is special to me and to others. • Identify the importance of religious teaching for Christians. • Talk about why some words are special and of value. • Recognise that making promises are about values and matters of right and wrong. • Use religious words and phrases to identify features of Christian beliefs and practise. • Use religious words and phrases to identify features of Christians express their beliefs through special prayers, hymns, stories and festivals. 	<p>Visit to Cadbury's world.</p> <p>Y2 multi-skills festival</p>	

HALF TERMLY PLANNING OVERVIEW

Objective	Milestone Indicator	Activities (That will show visible progress towards the milestone)	Next steps (for future lessons)
To understand plants (How a cacao bean grows?)	<ul style="list-style-type: none"> • Identify and name a variety of common plants, including garden plants, wild plants and trees and those classified as deciduous and evergreen. • Identify and describe the basic structure of a variety of common flowering plants, including roots, stem/trunk, leaves and flowers. • Observe and describe how seeds and bulbs grow into mature plants. 	Basic – <ul style="list-style-type: none"> • Before planting their own bean, design their own simple seed packet using the information provided. • Stick the images of the plant growing from a bean in order and write a sentence explaining what is happening. • Dissect the provided fruits to find out how many seeds each one has but that before they find out they need to make a prediction. • Investigate the question, ‘Do beans need water to germinate?’ Support children in setting up the experiment, making sure it is a fair test. Children to look at each sample every day for ten days, giving one sample water each day, and discuss how many beans have sprouted. • Using a results sheet, draw a picture showing the best conditions for a bean to germinate. • Record three stages of one of their plant’s growth and write a sentence explaining what has happened at each stage. 	<p>Can they name some common plants,</p> <p>Can they identify the leaf, root, stem and flower of a plant;</p> <p>Do they recognise that plants are living and need water and light to grow?</p> <p>Do they recognise they can investigate the conditions plants need for growth?</p> <p>Can they describe the differences between plants grown in the light and in the dark and suggest how to find out about what plants need in order to grow well?</p>
		Advanced – <ul style="list-style-type: none"> • Before planting their own bean, design their own seed packet using the information on the Plant Sheet. • Draw the images of a plant growing from a bean in order and write sentences explaining what is happening. • Write the name of the fruit, their prediction for how many seeds it will have and then 	

	<ul style="list-style-type: none"> • Find out and describe how plants need water, light and a suitable temperature to grow and stay healthy. 	<p>record how many seeds it actually has.</p> <ul style="list-style-type: none"> • Investigate the question, 'Do beans need light in order to germinate?' Children to set up the experiment, making sure it is a fair test. Children to look at the beans every day for ten days and count how many beans have sprouted. • Using a results sheet, draw a labelled picture showing the best conditions for a bean to germinate. Write a sentence to say what they have learnt from these results. • Record four stages of one of their plant's growth and write a sentence explaining what has happened at each stage. 	
<p>To investigate places</p> <p>To investigate patterns</p> <p>To communicate geographically</p> <p>(Where does the cacao bean grow?)</p> <p>(Why does it grow</p>	<ul style="list-style-type: none"> • Ask and answer geographical questions (such as: What is this place like? What or who will I see in this place? What do people do in this place?). • Identify the key features of a location in order to say whether it is a city, town, village, coastal or rural area. • Name and locate the 	<p>Basic –</p> <ul style="list-style-type: none"> • Colour in the UK on the map of Europe, write at least 2 facts about how the cocoa bean is cooked in the chocolate factories in the UK. • Colour in Brazil on the map of the world. Identify which continent it is in. • Provide children with the Picture Cards showing different scenery in Brazil. Cut out the Question Cards and place them on the table. As a group, children to choose one question at a time to answer and match the pictures to the questions, e.g. Which picture has mountains? • Discuss the different types of jobs they do at the cocoa farm. 	<p>Do children know that the world is split into seven continents?</p> <p>Can children locate Europe on a world map?</p> <p>Can children describe some of the geographical features and characteristics of the UK?</p> <p>Can children locate South America on a world map?</p> <p>Can children locate Brazil on a</p>

<p>there?)</p> <p>(What does that country use the cacao bean for?)</p>	<p>world's continents</p> <ul style="list-style-type: none"> • Understand geographical similarities and differences through studying the physical geography of a small area of the United Kingdom and of a contrasting non-European country. • Use basic geographical vocabulary to refer to: <ul style="list-style-type: none"> • key physical features, including: beach, coast, forest, hill, mountain, ocean, river, soil, valley, vegetation and weather. • key human features, including: city, town, village, factory, farm, house, office and shop. 	<p>Advanced –</p> <ul style="list-style-type: none"> • Colour in the UK on the map of Europe, write as many facts about how the cocoa bean is turned into chocolate in the UK factories. • Colour in Brazil on the map of the world. Identify which continent it is in. Compare where in the world Brazil is to the UK. • Complete the acrostic poem with the word 'Brazil', giving descriptions of what the country is like. Children can use either one word or a whole phrase for each letter. • Compare a British farm to a farm in Brazil. <p>Deep –</p> <ul style="list-style-type: none"> • Colour in the UK on the map of Europe, use the Cadbury's webpage to find out as many facts as possible about chocolate factories in the UK. • Colour in Brazil on the map of the world. Identify which continent it is in. Use the internet to find out facts about Brazil. • Complete the acrostic poem with the word 'cacao bean'. Encourage children to use as much descriptive language as they can. • What factors make Brazil a better place to grow cocoa beans? 	<p>world map?</p> <p>Can children identify and describe some of the features and characteristics of Brazil?</p>
--	--	--	---

<p>To develop practical skills in order to participate, compete and lead a healthy lifestyle</p> <p>(Listen to carnival music from Brazil)</p>	<ul style="list-style-type: none"> • Copy and remember moves and positions. • Move with careful control and coordination. • Link two or more actions to perform a sequence. • Choose movements to communicate a mood, feeling or idea. 	<p>Basic – talk about the moods, ideas and feelings inspired by different stimuli.</p> <ul style="list-style-type: none"> • Ask the children how different stimuli make them feel. • Help them to practise, link and repeat movements and phrases with control, coordination and an awareness of space. • Talk to the children about why dance is a healthy activity. • Describe how different dances make them feel and about what they like and dislike. 	<p>Can they perform body actions with control and coordination;</p> <p>choose movements with different dynamic qualities to make a dance phrase that expresses an idea, mood or feeling; link actions;</p> <p>remember and repeat dance phrases; perform short dances, showing an understanding of expressive qualities;</p> <p>describe the mood, feelings and expressive qualities of dance;</p> <p>describe how dancing affects their body; know why it is important to be active;</p> <p>suggest ways they could improve their work</p>
		<p>Advanced – Use stimuli as the starting point for short dance frameworks focusing on moods, ideas and feelings.</p> <ul style="list-style-type: none"> • Children to show and tell you what type of body actions they would use to explore these feelings. • Use different dynamic and spatial qualities, <i>eg travelling slowly up and down, turning quickly and lightly around the space, jumping in different directions with a partner.</i> • Describe how their breathing, body temperature and heart rate change when they are moving quickly and standing still. • Ask the children to describe actions, simple dynamic qualities and the way space is used in the dances they watch. 	

		<p>Deep – Use stimuli for a short dance framework focusing on moods, ideas and feelings.</p> <ul style="list-style-type: none"> • Vary the speed, strength, energy and tension of their movements, and to use different levels and directions. • Link movements and dance phrases fluently. • Make links between changes in their body when they are dancing at different speeds, rhythms and for different lengths of time. • Use a range of appropriate language to describe how moods, ideas and feelings are expressed through different types of action and movement. 	
<p>To master practical skills</p> <p>To design, make, evaluate and improve</p> <p>To take inspiration from design throughout history</p> <p>(Make a package for a new chocolate bar)</p>	<ul style="list-style-type: none"> • Cut materials safely using tools provided. • Measure and mark out to the nearest centimetre. • Demonstrate a range of cutting and shaping techniques (such as tearing, cutting, folding and curling). • Demonstrate a range of joining techniques (such as gluing, hinges or combining materials to strengthen). • Design products that have a clear purpose and an intended user. • Make products, refining 	<p>Basic – children to choose one small packet to investigate.</p> <ul style="list-style-type: none"> • Ask the children to predict how many separate pieces of card have been used. Discuss their answers, asking for reasons. • Show the children how to construct a cube or cuboid using squares and/or rectangles of thin card. • Show the children ways of stiffening card structures • Discuss with the children the task of designing and making a packet for a specific purpose. • Children to draw their initial designs first. These can then be discussed and any amendments made. • Children to consider whether additional packaging is needed to stiffen the packet and protect the contents. <p>Advanced – children to look at a collection of different packages.</p> <ul style="list-style-type: none"> • Give the children the task of carefully taking a small package apart. Discuss the results. • Show how the card net of a cube or cuboid can be cut, scored and assembled to make a simple box. • Show children ways of stiffening card structures, drawing on their experience of working with products. • Discuss with the children the uses and purposes of the packaging. • Children to make mock-ups from paper. The final shape when decided can be 	<p>Have they investigated a range of commercially made packaging and recognised that many examples are constructed from nets;</p> <p>Have they made paper models (mock-ups) of their ideas before measuring, marking out, cutting and assembling with accuracy;</p> <p>Have they evaluated their packaging against their original design criteria;</p> <p>Have they produced packaging that is visually lively, accurately made and appropriate for its purpose.</p>

	<p>the design as work progresses.</p> <ul style="list-style-type: none"> • Explore objects and designs to identify likes and dislikes of the designs. 	<p>transferred onto card.</p> <ul style="list-style-type: none"> • Children to evaluate each other's work in a positive manner against their original design criteria. 	
		<p>Deep – Collect and discuss graphics on packaging – colours chosen, impact of style, and size of font.</p> <ul style="list-style-type: none"> • Ask the children to identify the parts of the net including the tabs. • Children to practise graphic techniques eg print out the name of a product using different font sizes and styles. Discuss reasons for using different ones for different purposes/effects. • Children to carry out testing to find out where their structures might need to be stiffened. • Children to identify two or three criteria their packaging will have to meet. • Explore how text or graphics can also be trialled on the mock-ups, and added to the net before final assembly. • When evaluating work consider its 'squashability' and graphic design. 	
<p>To code</p> <p>To communicate</p> <p>To connect</p> <p>(Design a presentation to</p>	<ul style="list-style-type: none"> • Control when drawings appear and set the pen colour, size and shape. • Use a range of applications and devices in order to communicate ideas, work and messages. • Understand online risks and the age rules for sites. 	<p>Basic – Show the pupils the file 'images of common uses of computers' in order to generate ideas for their task.</p> <ul style="list-style-type: none"> • Take some images of the pupils and demonstrate how to import still images. • Pupils save their work. • Demonstrate the key features of the chosen presentation software – adding: Special effects and transitions, Captions and titles, Narration, Motion and Music. • Watch and review presentations. <p>Advanced – Pupils begin planning/storyboarding their presentations, identifying image of ICT use and text to be used.</p> <ul style="list-style-type: none"> • Show pupils how to open the timeline in the presentation software to place images onto it. • Pupils delete and reorder images on the timeline. • Pupils add effects to their own work and save their project. 	<p>Can they load images into Photo Story and use the timeline to order them correctly, deleting any unwanted images.</p> <p>Can they use the digital camera to take pictures and download them to the computer?</p> <p>Can they make use of the key features of the presentation software to bring their story alive?</p> <p>Can they save a project and</p>

sell their new chocolate bar)		<ul style="list-style-type: none"> Identify two elements they like about their presentations and one aspect they might like to improve on. 	export it ready for playback?
		<p>Deep – Pupils begin their presentations, identifying image of ICT use and text to be used.</p> <ul style="list-style-type: none"> Demonstrate how to trim the time an image is displayed for and allow them to practice this. Edit and sequence presentation. Show how to export the finished project so that it can be played in a media player. Consider uploading completed presentations to the school website. 	
<p>To understand beliefs and teachings</p> <p>To understand practices and lifestyles</p> <p>To understand how beliefs are conveyed</p>	<ul style="list-style-type: none"> Describe some of the teachings of a religion. Recognise, name and describe some religious artefacts, places and practices. Identify the things that are important in their own lives and compare these to religious beliefs. Show an understanding of the term ‘morals’. 	<p>Basic – Discuss the daily/weekly events which are important in the children’s lives.</p> <ul style="list-style-type: none"> Talk about how it feels when everyone says the words/sings together in a school worship. Discuss the words used when making a promise: ‘I promise that...’ Identify examples of promises. In small groups, create a collage/pictures to represent the words/phrases in the Lord’s Prayer. <p>Advanced – Use various cards with activities eg. going to school/Beavers to model children’s own ‘timelines’.</p> <ul style="list-style-type: none"> Create visual images to represent the children’s most important words/phrases in the songs/prayers spoken in school worship. Compare the Cub/Brownie promises with the children’s own promises. Highlight words/phrases of the Lord’s Prayer which they think are special. 	<p>Can they say, what are the ‘special’ times/events in their day/week?</p> <p>Do they know what ‘special’ things do Christians do each day/week?</p> <p>What words/songs are special to our school?</p> <p>When do people in our community say/sing special words and what do they mean?</p> <p>On what celebrations do people</p>

		<p>Deep – Ask the children to construct their personal ‘timelines’ of special times/events. Share these, identifying differences in special times/events.</p> <ul style="list-style-type: none">• Choose words/phrases from the school worship which stand out and discuss their meaning.• Discuss the importance of the promise when joining the Cubs/Brownies.• In small groups explain the words/phrases chosen for the Lord’s Prayer and suggest why these are important to Christians.	<p>make special promises?</p> <p>What writings, words and stories are special to Christians?</p> <p>Do they know when Christians say special words and what do they mean?</p> <p>Which stories and hymns/songs do Christians remember at festival times?</p>
--	--	--	--