

OUR DRIVERS: **Spiritual, Moral, Diversity & Beliefs** **Communities & Environment** **Life Skills** **Personal, Social & Emotional Well Being**

Understanding English, Communication & Languages

Listening to, reading and writing:
Stories with contrasting settings
Stories from other cultures
Winter poems
PostCards from Antarctica
Using non-fiction books for research
Reading Comprehension skills
Role play & oral story telling
Phonics
Grammar

Storytelling focus:

Mummy can I have a penguin? - General Fiction
Death of a Pancake - Fable
Role play: Antarctica

French: Jeux et chansons – games and songs

Mathematical Understanding

Measure; time, length and height
Number; place value, fractions, addition, subtraction, multiplication and division.

With science - observing and recording data on the changing seasons and weather

Frozen Planet

Year 1 Spring Term 2018

WOW – Being an Explorer (approx. cost £5)

Outcomes:

1. Making soup – to share with parents
2. Where our food comes from presentation – to share with Year 2

Understanding the Arts

Art -

Create large group collages of the Antarctic
Cold colour collages
Design and build Inuit dog sled
Use stones to create Inushuk

Music -

Recorders – learning to play a tuned instrument and **learning musical notation.**

DT - Where our food comes from

Investigate farmed, grown or caught food

Food grown in different climates

Seasonal food

Peeling, grating and chopping skills

Religious Education

Why and how do special places and symbols help people show what they believe? *What places are special to me?*

Why do we celebrate special times? *What and how do I celebrate?*

Historical, Geographical and Social Understanding

Use world map to locate Arctic, Antarctic and British Isles.

Compare/contrast Polar Regions with UK

Life of Inuit today and in the past – comparisons to how we live.

Changes to the environment – melting of the Polar ice caps

Shackleton's expedition to Antarctica.

Plotting Shackleton's journey on map

Understanding Physical Development, Health & Well-being

Running the Golden Mile

Swimming and Forest School

Relationships (SEAL), The World of Drugs (Age 4-5 Health for Life)

Global warming – melting of the polar ice caps and the effect it's having on the animals and people who live there.

Preserving Inuit way of life

Zoos – good or bad?

Endurance and bravery

Scientific and Technological Understanding

SCIENCE

Habitats – animals and their adaptations to their habitats

Changing materials – melting and solidifying, cooking and changing shape

Animal food chains

Seasonal Change – weather

ICT

Coding and **Esafety**