[image: Watercliffe-sign-logo]
Year 3 – Autumn
HISTORY:
· changes in Britain from the Stone Age to the Iron Age – late Neolithic hunter gatherers (Pre-historic man) – could link to Stonehenge (DT)

GEOGRAPHY:
Locational Knowledge
· Name and locate countries and cities of the UK, geographical regions and their identifying human and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time (looking at the land structure of Creswell Crags – contours/gradients)
Human and Physical Geography
· Physical Geography, including climate zones, biomes and vegetation belts, rivers, mountains, volcanoes and earthquakes and the water cycle
· Human geography, including types of settlement and land use, economic activity including trade links, and the distribution of natural resources including energy, food, minerals and water (why would Pre-historic man have settled there?)
Geography skills and fieldwork
· Use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied (Creswell Crags)
· use the eight points of a compass, four and six-figure grid references, symbols and key (including the use of Ordnance Survey maps) to build their knowledge of the United Kingdom and the wider world (ordnance survey for Creswell Crags area)
· use fieldwork to observe, measure, record and present the human and physical features in the local area using a range of methods, including sketch maps, plans and graphs, and digital technologies. (sketching at Creswell Crags or from photos taken there?)

SCIENCE:
Light
· Observing shadow patterns over time

Animals
· identify that animals, including humans, need the right types and amount of nutrition, and that they cannot make their own food; they get nutrition from what they eat
· identify that humans and some other animals have skeletons and muscles for support, protection and movement.

Rocks
· compare and group together different kinds of rocks on the basis of their appearance and simple physical properties
· describe in simple terms how fossils are formed when things that have lived are trapped within rock
· recognise that soils are made from rocks and organic matter.

READING: KPIs
· Listen to and discuss a wide range of fiction, poetry, plays, non-fiction and reference books
· Identify themes and conventions in a wide range of books
· Use dictionaries to check the meaning of words they have read
· Check that the text makes sense to them, discussing their understanding and explaining the meaning of words in context
· Draw inferences (character's feeling, thoughts, motives) and justify with evidence.
· Predict what might happen from details stated and implied
· Identify main ideas drawn from more than one paragraph and summarising these
· Retrieve and record information from non-fiction

WRITING: KPIs
objectives in bold show the progression throughout the year
· Discuss and record ideas
· Organising paragraphs around a theme
· In narratives, create settings, characters and plot
· Headings and sub-headings to aid presentation.
· Express time, place and cause using conjunctions and adverbs or prepositions
· Use the present perfect form of verbs instead of the simple past
· Use the forms 'a' or 'an' according to whether the next word begins with a consonant or vowel
· Introduce inverted commas to punctuate direct speech

MATHS:
Number & Place Value
· Count from 0 in multiples of 4, 8, 50 and 100; find 10 or 100 more or less than a given number.
· Recognise the place value of each digit in a three-digit number (hundreds, tens, ones).
· Solve number problems and practical problems involving these ideas.
Addition & Subtraction: Add and subtract numbers mentally, including:
· a three-digit number and ones;
· a three-digit number and tens;
· a three-digit number and hundreds.
Multiplication & Division
Recall and use multiplication and division facts for the multiplication tables:
· 3; 4; 8.
· Write and calculate mathematical statements for multiplication and division using the multiplication tables that they know, including for two-digit numbers times one-digit numbers, using mental and progressing to formal written methods.
Fractions
· Count up and down in tenths; recognise that tenths arise from dividing an object into 10 equal parts and in dividing one-digit numbers or quantities by 10.
· Recognise, find and write fractions of a discrete set of objects: unit fractions and non-unit fractions with small denominators.
· Recognise and show, using diagrams, equivalent fractions with small denominators.
Measurement
Measure, compare, add and subtract:
· lengths (m/cm/mm);
· mass (kg/g);
· volume/capacity (l/ml).
· Add and subtract amounts of money to give change, using both £ and p in practical contexts.
· Tell and write the time from:
· an analogue clock and 12-hour and 24-hour clocks;
Geometry: Properties of Shapes
· Identify right angles, recognise that two right angles make a half-turn, three make three quarters of a turn and four a complete turn; identify whether angles are greater than or less than a right angle.
Statistics
· Interpret and present data using bar charts, pictograms and tables.

	

ART AND DESIGN:
Pupils should be taught:
· to create sketch books to record their observations and use them to review and revisit ideas
· to improve their mastery of art and design techniques, including drawing, painting and sculpture with a range of materials [for example, pencil, charcoal, paint, clay]
· about great artists, architects and designers in history.

[bookmark: _GoBack]DT:
· Design, Make and Evaluate. Link this to your project work. Within the year this needs to include a link to cooking and nutrition (see NC document for further detail).

MUSIC:
· play and perform in solo and ensemble contexts, using their voices and playing musical instruments with increasing accuracy, fluency, control and expression
· improvise and compose music for a range of purposes using the inter-related dimensions of music
· listen with attention to detail and recall sounds with increasing aural memory
· use and understand staff and other musical notations
· appreciate and understand a wide range of high-quality live and recorded music drawn from different traditions and from great composers and musicians
· develop an understanding of the history of music.
RE: Beliefs and questions (approx. 13 hours teaching)
Knowing about and understanding religions and world views
- Retell stories, suggesting means for sources of wisdom, festivals, worship
- Describe religions and world views, connecting ideas
- Recall, name and talk about materials in RE
Expressing and communicating ideas related to religions and world views
- Give thoughtful responses using different forms of expression in RE
Gaining and deploying the skills for studying religions and world views
- Consider and discuss questions, ideas and points of view
- Apply ideas and world views thoughtfully
PE:
· use running, jumping, throwing and catching in isolation and in combination.
· play competitive games, modified where appropriate [for example, badminton, basketball, cricket, football, hockey, netball, rounders and tennis], and apply basic principles suitable for attacking and defending.
· develop flexibility, strength, technique, control and balance [for example, through athletics and gymnastics].
· perform dances using a range of movement patterns.
· take part in outdoor and adventurous activity challenges both individually and within a team.
· compare their performances with previous ones and demonstrate improvement to achieve their personal best.

COMPUTING:
Unit 3.2 (linked to music)POS Ref: select, use and combine a variety of software (including internet services) on a range of digital devices to accomplish given goals.
Context: In this unit children explore using technology to produce musical compositions. They will create and develop musical ideas on a given theme using simple software. They will review and refine their compositions to improve them.

image1.jpeg
Watercliffe Meadxw

