

Overview of Cross Curricular Content 2015/16

Year 5

Theme Our Amazing Planet/Lift Off/Out of this World													
	Lit	Num	Comp	His/Geog	Sci	DT	Music	Art	RE	PSHE	PE	Outdoor/ visitors	M (KS
Aut	<p>Midnight for Charlie Bone- Jenny Nimmo- Class text 1.</p> <p>The Hobbit- J R.R Tolkien: Overview of the story- <u>extracts used in literacy lessons</u></p> <p>Mary Poppins- P.L Travers Novel and Disney Fim Overview of the story- <u>extracts used in literacy lessons</u></p> <p>Cosmic: by Frank Cotterell Boyce- Class text 2 Persuasive texts- letters Poetry (Choral speaking and solo performance) Description Recounts (diaries) Non-chronological reports</p> <p>Space and Earth: (non-fiction texts, poetry and description)</p> <p>Christmas stories and poetry- including Clement C Moore's- 'twas the Night before Christmas Poetry performance and written descriptions.</p>	<p>Number: Place Value, written and mental operations (+, -, x, ÷) Fractions Data handling/statistics Time</p> <p>These areas will be framed within the context of our topics</p>	<p>e-safety and cyber- bullying</p> <p>Networks and using search engines (Google Earth, ipads)</p> <p>GPS technology- Astronomy and planets</p> <p>Coding- programming and de-bugging</p>	<p><u>Geography:</u></p> <p>Biomes</p> <p>Time zones</p> <p>Earth's natural resources.</p> <p>Water cycle</p> <p>Map reading, using a Globe and an Atlas</p>	<p>Living things and their habitats:</p> <p>Forces: Gravity Air resistance, Rockets. Water resistance, Gears, pulleys and levers .</p>	<p>Seasonal food and Farming</p> <p>Space nutrition</p> <p>Rocket design.</p>	<p>Rhythm: Sounds and vibrations- Earth and Space themed.</p> <p>Musical space stories (Planet suite- Holst) Listening and appreciating.</p> <p>Violin</p>	<p>Intro to Sketch books:</p> <p>Salvador Dali and optical illusions.</p> <p>Space art- Paul. Pastels/Chalks</p>	<p>Rules of different religions</p> <p>Christmas</p>	<p>Health and Wellbeing</p> <p>Resilience project</p>	<p>Swimming</p> <p>Health and fitness Shake and Wake Activity tracking</p> <p>Dance/gymnastics (topic themed)</p> <p>Invasion games</p>	<p>Outdoor planting/seasonal food project.</p> <p>Monitoring seasonal changes.</p> <p>Exploring habitats</p> <p>Human solar system model- Space</p> <p>Planetarium Visit (In school)</p> <p>Rocket making and testing- workshop.</p>	Fre (top the wh pos

Theme													
Titanic/ Tremendous Tudors/All About The Bard													
Spr	Michael Morpurgo- Kaspar Prince of Cats (Author Study)- <u>Class text 3</u> Titanic- Description Persuasive texts, Poetry (Written) Non-fiction historical texts- Biographies Information texts (Leaflets) Reports (Chronological and non-chronological) Shakespeare stories: A Midsummer night's dream. The Tempest, Macbeth. <u>Class texts 4</u> Play texts, Performing verse and prose. Drama.	Number: written and mental operations (+, -, x, ÷) Shape Coordinates Position and direction Transformations	e-safety and cyber- bullying Coding- programming and de- bugging	History: The Sinking of the Titanic Tudors Timeline and legacies Exploration and discovery Homes and Buildings- Hampton Court. Clothing Daily life Elizabethans: Leisure and entertainment Shakespeare Stratford/London Geography: Maps (South Bank past and present)	Forces: Gravity Air resistance, Water resistance, Gears, pulleys and levers . Animals including humans -Old age (Shakespeare's Seven ages of Man) Properties and changes of materials	Tudor tapestry (sewing) 3D set design for Shakespeare plays- Cams mechanisms.	Composing and performing Tudor court music. Singing in parts- A midsummer night's dream performance. Violin	Seascapes- Titanic pictures (mixed mediums) Royal portraits (Historical- Tudor- and modern) Pencil techniques and oil pastels	Easter	Living in the wider world Heartstart	Health and fitness Shake and Wake Activity tracking Gymnastics and dance (topic themed) Invasion games	Outdoor planting/seasonal food project. Monitoring seasonal changes. Hampton Court trip. Shakespeare workshop. Rose Theatre Violin performance.	Free Latent (top the wh pos
Theme													
River story/ A Greek Adventure													
Sum	Harry Potter and the Philosophers stone. Overview of the story- <u>extracts used in literacy lessons</u> Journey to the River Sea- Eva Ibbotson- <u>Class text 5</u> Narrative/Quest/Adventure writing Description Recounts- Diaries Writing in role Greek Myths and Legends- <u>Class texts 6</u> Epic diaries and poems Choral speaking	Number: written and mental operations (+, -, x, ÷) Measurement Graphs Tables 'Famous mathematicians' project. (To include Ancient Greeks)	e-safety and cyber- bullying Coding- programming and de- bugging Presentation software.	Rivers (Focus on River Thames and Kingston and The Hogsmill) History: Ancient Greeks Geography: Comparing maps (Ancient/Modern Greece)	Animals including humans (sex ed) Life cycles, mammals, amphibians, birds and insects.	Making musical instruments. (Orpheus project) Greek food (meze)	Singing and playing: Orpheus in the Underworld Listening and appreciating Greek music Violin	Pencil techniques, Stencil art (Greek Gods) Greek vases (Clay and acrylic paint) Watercolour painting. Landscapes	Judaism Exploring cultures project	Relationships	Swimming Health and fitness Shake and Wake Activity tracking Athletics (Olympics) Striking and Fielding	Outdoor planting/seasonal food project. Use of food for cookery project.) Monitoring seasonal changes. Visitors for Greek cookery lessons. Tolworth Library trip	Free Latent (top the wh pos

