

Numeracy

	Autumn	Spring	Summer
Year 1 	Place Value Addition & Subtraction Geometry: Shape	Addition & Subtraction Place Value Measurement: Length & Height Measurement: Weight and Volume	Multiplication & Division Fractions Geometry: Position & Direction Place Value Measurement: Money Time
Year 2 	Place Value Addition & Subtraction Measurement: Money Multiplication & Division	Multiplication & Division Statistics Geometry: Shape Fractions Measurement: Length & Height	Position & Direction Problem solving & efficient methods Measurement: Time Measurement: Mass, Capacity & Temperature Investigations

'At Amblecote we achieve because in our pupils we believe.'

Numeracy

	Autumn	Spring	Summer
Year 3 	Place Value Addition & Subtraction Multiplication & Division	Multiplication & Division Measurement: Money Statistics Measurement: Length & Perimeter Fractions	Fractions Measurement: Time Geometry: Properties of Shapes Measurement: Mass & Capacity
Year 4 	Place Value Addition & Subtraction Measurement: Length & Perimeter Multiplication & Division	Multiplication & Division Measurement: Area Fractions Decimals	Decimals Measurement: Money Time Statistics Geometry: Properties of Shape Geometry: Position and Direction

'At Amblecote we achieve because in our pupils we believe.'

Numeracy

	Autumn	Spring	Summer
Year 5 	Place Value Addition & Subtraction Statistics Multiplication & Division Perimeter & Area	Multiplication & Division Fractions Decimals & Percentages	Decimals Geometry: Properties of Shapes Geometry: Position & Direction Measurement: Converting Units Measurement: Volume
Year 6 	Place Value Addition & Subtraction Fractions Geometry: Position & Direction	Decimals Percentages Algebra Measurement: Converting Units Measurement: Perimeter, Area & Volume Ratio	Geometry: Properties of Shape Problem Solving Statistics Investigations

'At Amblecote we achieve because in our pupils we believe.'

Literacy - Rolling Curriculum 1

	<u>Autumn</u>	<u>Spring</u>	<u>Summer</u>
<p>Years 1/2</p> 	<p>Julia Donaldson:</p> <p>Room on the Broom</p> <p>The Gruffalo</p> <p>Frozen Worlds:</p> <p>The Rainbow Bear - Michael Morpurgo</p> <p>The Snowman - Raymond Briggs</p>	<p>Traditional Tales:</p> <p>Little Red Riding Hood</p> <p>The Gingerbread Man</p> <p>Space:</p> <p>Man On The Moon - Simon Bartram</p> <p>How To Catch A Star - Oliver Jeffers</p>	<p>Local Area & Amblecote:</p> <p>Handa's Surprise - Eileen Browne</p> <p>Meerkat Mail - Emily Gravett</p>
<p>Years 3/4</p> 	<p>Tilly and the Time Machine - Adrian Edmondson</p>	<p>The Little Match Girl - Hans Christian Anderson</p> <p>Oliver Twist - Usborne Young Readers edition</p> <p>Street Child - Berlie Doherty</p>	<p>Harry Potter and the Philosopher's Stone - JK Rowling</p>
<p>Year 5 & 6</p> 	<p>Letters from the Lighthouse - Emma Carroll</p>	<p>Shackleton's Journey - William Grill</p> <p>The Polar Bear Explorers' Club - Alex Bell</p>	<p>Who Let The Gods Out? - Maz Evans</p>

'At Amblecote we achieve because in our pupils we believe.'

Literacy - Rolling Curriculum 2

	<u>Autumn</u>	<u>Spring</u>	<u>Summer</u>
<p>Years 1/2</p> 	<p>Seaside:</p> <p><i>The Lighthouse Keeper's Lunch and The Lighthouse Keeper's Rescue - Ronda & David Armitage</i></p> <p>Mini Grey:</p> <p><i>Traction Man</i></p> <p><i>Space Dog</i></p>	<p>Traditional Tales:</p> <p><i>The Three Little Pigs</i></p> <p><i>Billy Goats Gruff</i></p> <p>Castles, Knights & Dragons:</p> <p><i>The Boy Who Grew Dragons - Andy Shepherd</i></p>	<p>UK & Katie Morag:</p> <p><i>Katie Morag - Mairi Hedderwick</i></p> <p><i>The Great Fire of London - Deborah Fox</i></p> <p>Minibeasts:</p> <p><i>The Bad Tempered Ladybird - Eric Carle</i></p>
<p>Years 3/4</p> 	<p><i>The Firework Maker's Daughter - Philip Pullman</i></p> <p><i>Clockwork - Philip Pullman</i></p>	<p><i>Escape to Pompeii - Christina Balit</i></p> <p><i>Journey - Aaron Becker</i></p> <p><i>Quest - Aaron Becker</i></p>	<p><i>Journey to the River Sea - Eva Ibbotson</i></p>
<p>Years 5/6</p> 	<p><i>Skellig - David Almond</i></p>	<p><i>The Boy Who Sailed The Ocean In An Armchair - Lara Williamson</i></p>	<p><i>The Boy In The Tower - Polly Ho-Yen</i></p>

'At Amblecote we achieve because in our pupils we believe.'

Science - Rolling Curriculum 1

	Autumn	Spring	Summer
Years 1/2 	Materials Seasonal Changes Working Scientifically	Animals Including Humans Seasonal Changes Working Scientifically	Living Things and their Habitats Seasonal Changes Working Scientifically
Years 3/4 	Habitats Scientists and Inventors	Sound Electricity	Animals Including Humans
Years 5/6 	Properties & Changes of Materials	Forces Yr5: Living Things	Light Yr6: Living Things

'At Amblecote we achieve because in our pupils we believe.'

Science - Rolling Curriculum 2

	Autumn	Spring	Summer
Years 1/2 	Materials Seasonal Changes Working Scientifically	Plants Seasonal Changes Working Scientifically	Living Things and their Habitats Seasonal Changes Working Scientifically
Years 3/4 	States of Matter Forces & Magnets	Plants	Rocks Light & Shadow
Years 5/6 	Earth & Space	Evolution & Inheritance Yr5 Animals Including Humans	Electricity Yr6 Animals Including Humans

'At Amblecote we achieve because in our pupils we believe.'

P.E. - Rolling Curriculum 1

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<u>Years 1/2</u> 	Gymnastics Games - Attack & Defend		Dance Games - Hit, Catch & Run		Games - Send & Return Run, Jump, Throw Sports Day Skills	
<u>Years 3/4</u> 	Gymnastics Netball Year 4 also: Swimming Tag Rugby	Gymnastics Football Year 4 also: Swimming	Dance Handball	OAA Rounders / Hockey	Tennis Cricket Year 3 also: Swimming	Athletics Sports Day Skills Year 3 also: Swimming Year 4 also: Rounders
<u>Years 5/6</u> 	Dance OAA Football	Cricket Football	Gymnastics Handball	Gymnastics Netball	Tennis Hockey	Athletics Rounders

'At Amblecote we achieve because in our pupils we believe.'

P.E. - Rolling Curriculum 2

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Gymnastics Games - Attack & Defend		Dance Games - Hit, Catch & Run		Games - Send & Return Run, Jump, Throw Sports Day Skills	
Years 3/4 	Gymnastics Netball Year 4 also: Swimming Tag Rugby	Gymnastics Football Year 4 also: Swimming	Dance Handball	OAA Rounders / Hockey	Tennis Cricket Year 3 also: Swimming	Athletics Sports Day Skills Year 3 also: Swimming Year 4 also: Rounders
Years 5/6 	Gymnastics Football		Dance OAA Handball	Cricket Netball	Tennis Hockey	Athletics Rounders

'At Amblecote we achieve because in our pupils we believe.'

Art - Rolling Curriculum 1

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Julia Donaldson art Kandinsky Klee Mondrian	Snowflake printing Polar bear scene Tie dye cold colours Material Collage	Exploring artistic techniques Natural art	Van Gogh Space art Exploring dyes	Local area art Stained glass windows African art Sunset silhouettes Clay masks & thumb pots Beads & Patterns	
Years 3/4 	Henri Rousseau Arctic Silhouette Northern Lights Sketching of rainforest plants		William Morris Canal art Collaborative class piece		Pyramid landscapes Scarab beetle jewellery Tutankhamun's Egyptians portrait	
Years 5/6 	Britain at War Lighthouse & seascape images Personal portraits of World War 2 Poppies: Watercolours		Art of extreme weather Book Illustrations Sewing		Clay Pots Printing Greek Motif	

'At Amblecote we achieve because in our pupils we believe.'

Art - Rolling Curriculum 2

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Alfred Wallis Using drawing, painting and sculpture to share ideas Layered underwater scene		Exploring range of artistic techniques using colour, pattern, texture, line, shape form and space		Lowry Matisse L'esgarot Mini Beast Art Weaving - Scottish Tartan	
Years 3/4 	Still life cocoa beans Masks Aztec serpents		Roman brooches Mosaics Weaving Artefact sketching		Rivers & Seasides	
Years 5/6 	Design for Saxon Shields Fine line drawing - Viking Gods		Cave Paintings Human form & portraits		Art inspired by different cultures around the world: African, Indian, Aboriginal, Polar Model-making	

'At Amblecote we achieve because in our pupils we believe.'

Geography - Rolling Curriculum 1

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Continents & oceans Seasonal weather patterns North & South poles		(Geography focus in Summer term)		The Local Area Human features of geography Map drawing Contrasting countries (Africa)	
Years 3/4 	Map work - UK Cities & counties UK Canals		The Arctic & The Rainforest		Map work - Egypt & surrounding countries The Nile	
Years 5/6 	Map skills		Extreme Earth Natural disasters		Europe Global study	

'At Amblecote we achieve because in our pupils we believe.'

Geography - Rolling Curriculum 2

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Continents & oceans Seasides & coasts		(Geography focus in Summer)		Countries & capitals of the UK Compass skills Map work	
Years 3/4 	Fairtrade Climates Map work - Mexico		Map work - Rome & UK Spread of the Roman Empire Roman Roads in Britain		Map work - Rivers of the world Study & compare rivers & coasts Water cycle	
Years 5/6 	Human Geography: types of settlement & land use		History focus		Locate world countries using maps to focus on Europe Identify positions i.e. Equator, hemisphere & tropics	

'At Amblecote we achieve because in our pupils we believe.'

History - Rolling Curriculum 1

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<p><u>Years 1/2</u></p> 	<p>Robert Falcon Scott Guy Fawkes Remembrance</p>		<p>Neil Armstrong Comparing modern astronauts with previous</p>		<p>Local area history - Glass, Webb, Corbett, Stuart, Silvers</p>	
<p><u>Years 3/4</u></p> 	<p>Victorian Britain</p>		<p>Explorers</p>		<p>Ancient Egyptians</p>	
<p><u>Years 5/6</u></p> 	<p>Battle of Britain</p>		<p>(Geography focus term)</p>		<p>Ancient Greece</p>	

'At Amblecote we achieve because in our pupils we believe.'

History - Rolling Curriculum 2

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Grace Darling Florence Nightingale Guy Fawkes Remembrance				Patron Saints	
Years 3/4 	Aztecs		Romans		History of local rivers & canals	
Years 5/6 	Vikings and Saxons		Prehistoric Britain		(Geography focused term)	

'At Amblecote we achieve because in our pupils we believe.'

D.T. - Rolling Curriculum 1

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<p><u>Years 1/2</u></p> 			Vegetable Soup	Puppet Making		
<p><u>Years 3/4</u></p> 	Rainforest Afternoon Tea stands		Victorian night light		Egyptian banquet	
<p><u>Years 5/6</u></p> 	Anderson Shelters		Textiles		Food from different cultures: Greek cooking	

'At Amblecote we achieve because in our pupils we believe.'

D.T. - Rolling Curriculum 2

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<u>Years 1/2</u> 	Making a healthy sandwich	Moving pictures/sliders	Puppet making Structures	Wheels and axels in carriage/cart making		
<u>Years 3/4</u> 	Aztec Pie		Roman brooch sewing		Mechanical systems to build dams	
<u>Years 5/6</u> 	Gears & Pulleys		Electrical systems: Alarm sensor for Prehistoric artefact		Food from other cultures	

'At Amblecote we achieve because in our pupils we believe.'

Computing - Rolling Curriculum 1

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 Paint Projects	Internet Safety Exploring Purple Mash Effective Searching	Lego Builders Technology outside of school Grouping and sorting	Creating Pictures	Spreadsheets	Coding	
Years 3/4 2Code	Coding	Spreadsheets Online Safety	Touch Typing	Email	Branching databases	Simulations Graphing
Years 5/6 2DIY3D	Coding Spreadsheets Online Safety		Databases Game Creator Online Safety		3D Modelling Concept Maps Online Safety	

'At Amblecote we achieve because in our pupils we believe.'

Computing - Rolling Curriculum 2

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<p><u>Years 1/2</u></p> <p>2Go</p>	<p>Internet Safety</p> <p>Exploring Purple Mash</p> <p>Maze Explorers</p>	<p>Questioning</p> <p>Online Safety</p>	<p>Animated Story Books</p>	<p>Making Music</p>	<p>Spreadsheets</p>	<p>Pictograms</p> <p>Presenting Ideas</p>
<p><u>Years 3/4</u></p> <p>2Type</p>	<p>Coding</p>	<p>Spreadsheets</p> <p>Online Safety</p>	<p>Spreadsheets</p>	<p>Writing for different audiences</p>	<p>Logo Animation</p>	<p>Effective Search</p> <p>Hardware Investigators</p>
<p><u>Years 5/6</u></p> <p>2Chart</p>	<p>Online Safety</p> <p>Coding</p> <p>Spreadsheets</p>		<p>Online Safety</p> <p>Blogging</p> <p>Text Adventures</p>		<p>Online Safety</p> <p>Networks</p> <p>Quizzing</p>	

'At Amblecote we achieve because in our pupils we believe.'

R.E. - Rolling Curriculum 1

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<u>Years 1/2</u> 	Friendship	Christmas	Caring For Others	Gifts & Giving	Places of Worship	Religious & Rituals
<u>Years 3/4</u> 	Islam	The Nativity Story	Hinduism	Good Friday	Sikhism	Judaism
<u>Years 5/6</u> 	Humanism	The Christmas Story	Creation Stories	Why Do Jews Celebrate Passover?	Justice & Freedom	Why Go On A Pilgrimage?

'At Amblecote we achieve because in our pupils we believe.'

R.E. - Rolling Curriculum 2

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<p><u>Years 1/2</u></p> 	Rules & Relationships	Light & Dark	Beginnings & Endings	Places of Worship	Ceremonies	Bible Stories
<p><u>Years 3/4</u></p> 	Buddhism	People of Faith	Christianity	Food & Fasting	Pilgrimages	The Bible
<p><u>Years 5/6</u></p> 	Worship	The True Meaning of Christmas	Why Do Jews celebrate the Sabbath?	Forgiveness	Commitment	Why Do Muslims worship?

'At Amblecote we achieve because in our pupils we believe.'

PSHE - Rolling Curriculum 1

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Aiming High Be Yourself TEAM		It's My Body Be Yourself		Britain Money Matters	
Years 3/4 	TEAM Aiming High		Britain Be Yourself		It's My Body Money Matters	
Years 5/6 	TEAM Britain		Be Yourself One World		Safety First Growing Up	

'At Amblecote we achieve because in our pupils we believe.'

PSHE - Rolling Curriculum 2

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Respecting Rights One World		Growing Up VIPs		Think Positive Safety First	
Years 3/4 	Think Positive Safety First		VIPs Respecting Rights		Growing Up One World	
Years 5/6 	Think Positive VIP		Respecting Rights Aiming High		It's My Body Money Matters	

'At Amblecote we achieve because in our pupils we believe.'

Music

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Years 1/2 	Topic & Harvest Begin playing glockenspiel	How fast? How high? How long? Topic & Christmas	Play glockenspiel pieces Topic songs	Create your own music Easter songs	Play music by ear How loud? How many?	Performance in phase assembly How can you remember your music?
Years 3/4 	Topic & Harvest, rounds & songs Playing the recorder	Ears & eyes - learning pieces by ear & notation Christmas songs	Playing accompaniments Timbre	Improvise over pattern Easter songs	Spell & play, BAG, FADE, DEAF, CABBAGE	Performance in phase assembly Graphic notation
Years 5/6 	Playing the ukulele Topic songs for remembrance day	Ukulele chord diagrams Christmas songs	Chords & melodies Using tablature	Singing The Blues Easter songs	Explore chords Compose song	Performance in phase assembly Digital recording

'At Amblecote we achieve because in our pupils we believe.'

French - Rolling Curriculum 1

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<u>Year 3/4</u> 	Greetings	Numbers	Colours of rainbow	Animals (Pets)	Alphabet	Picnic food and drinks Food in house
<u>Year 5/6</u> 	Numbers	Hobbies	Time, seasons , days and months	Who am I?	My family	French stories

'At Amblecote we achieve because in our pupils we believe.'

French - Rolling Curriculum 2

	<u>Autumn 1</u>	<u>Autumn 2</u>	<u>Spring 1</u>	<u>Spring 2</u>	<u>Summer 1</u>	<u>Summer 2</u>
<u>Year 3/4</u> 	Greetings and classroom instructions	Numbers	All the colours around me	Zoo animals	Alphabet	Restaurant
<u>Year 5/6</u> 	Numbers	The weekend	At school	My body	Clothes	A French play

'At Amblecote we achieve because in our pupils we believe.'