

Year 6 Curriculum Overview 2019/20						
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Geography					Local Study - Water Geography – understanding the water cycle including a locality Study Key Learning Points to Understand: <ul style="list-style-type: none"> - The water cycle – the uses of water including irrigation. - Major rivers, seas and oceans both in the UK and the world. - Coasts and erosion. - The importance of the river in Cocker mouth. - Early settlers in Cocker mouth - Industry in Cocker mouth and how it links to the river. - Tourism in Cocker mouth. 	
History	The Ancient Mayans History – A non-European society that provides contrast with British History. Key Learning Points to Understand: <ul style="list-style-type: none"> - Geographical location of the Mayan region. - How the Mayan civilisation developed over time and has impacted on modern day life. - Importance of Mayan masks. - Discovery of cocoa and how it is used today. - Hierarchy of Mayan society. - Mayan beliefs. 	World War II Battle of Britain History – Hitler’s invasion of Europe and its impact on Britain. Key Learning Points to Understand: <ul style="list-style-type: none"> - Identify the axis and allies in World War 2. - What life was like during World War 2: Evacuation, rationing. - Who was Anne Frank? - What life was like for soldiers in World War 1 and 2. - The Blitz. - Anderson/Morrison Shelters. - Propaganda. - Victory in Europe Day. 	The Vikings History – The Viking and Anglo-Saxon struggle for the kingdom of England. Key Learning Points to Understand: <ul style="list-style-type: none"> - The battle of Lindisfarne and where Vikings originated. - Viking warrior and their weaponry. - Viking Shields. - Everyday life for Vikings. - Viking Gods. - Viking chronology of significant events. - Viking long boats. - Viking clothing and jewellery. - How the Viking era came to an end. 			
Science	A journey through your body <ul style="list-style-type: none"> • Circulatory System/Heart • Blood Vessels/Organs/Digestion • Diet/exercise/drugs • Nutrients/food groups • Scientific study of scientist • Investigating pulse rate 		Living Organisms <ul style="list-style-type: none"> • Classification • Fossils • Off spring • Changes to the human skeleton • Darwin – Scientist Study • Evolution • Micro-organisms • Variation and adaptation 		How can you light up your life? <ul style="list-style-type: none"> • How light travels • The eye • Shadows Sex and Relationships Education <ul style="list-style-type: none"> - Puberty - How babies are made - How babies are born 	
R.E.	Why is Diwali celebrated by both Hindus and Sikhs? Key Learning Points to Understand: <ul style="list-style-type: none"> - Hindus beliefs about different forms of God. - Festival of Diwali. - The significance of Rama and Sita. - Rangoli Patterns and their importance during Diwali 	What is prayer and meditation? Key Learning Points to Understand: <ul style="list-style-type: none"> - Importance of prayer for Christians. - The aspects of prayer (forgiveness, adoration, 	How do different religions celebrate marriage? Key Learning Points to Understand: <ul style="list-style-type: none"> - Understand what a marriage is. - Compare how different religions 	What do people believe happens after someone dies? Key Learning points to understand: <ul style="list-style-type: none"> - Understand the interpretation of death from the perspective of different religions and beliefs. 	How can religious meaning be expressed through art? Key Learning Points to Understand: <ul style="list-style-type: none"> - Diwali and Rangoli patterns (Autumn) - Christian Christmas Cards analysing stain glass windows (Autumn). - Buddhists mandalas (Autumn). - Wedding bunting (Spring). 	

	celebrations.	intercession, supplication). - Write a Christian prayer from the perspective of a soldier. - The importance of meditation and its origins.	celebrate marriage. - Understand the Christian beliefs relating to marriage.	
Art	Rangoli Patterns (Diwali Art) Gods and Goddesses sketches/watercolours. <ul style="list-style-type: none"> - Choosing and explaining their own style of painting. - Using a wide range of techniques within painting such as: brush strokes, foreground, background - Understand why they have used a technique. 	Sketches of WW2 soldiers. Propaganda Posters. Clarice Cliff. <ul style="list-style-type: none"> - Selecting tools to create drawings. - Developing the techniques sketching shading and tinting. - Justify the materials chosen for collage. - Combining pattern, tone and shape. - Include technical aspects in their work. - Describe what their work is influenced by. Christian Christmas Cards designs.	Designing and making a Viking shield. Viking Gods and Goddesses - watercolours. Shakespeare portraits - sketching. <ul style="list-style-type: none"> - Selecting tools to create drawings. - Developing the techniques sketching shading and tinting. - Create work, which is open to interpretation by the audience. - Include both visual and tactile elements to their work. - Combining pattern, tone and shape. - Include technical aspects in their work. - Choosing and explaining their own style of painting. - Using a wide range of techniques within painting such as: brush strokes, foreground, background - Understand why they have used a technique. 	Landscapes related to the Cockermouth. Rolf Parker – a local Artist. <ul style="list-style-type: none"> - Choosing and explaining their own style of painting. - Using a wide range of techniques within painting such as: brush strokes, foreground, background - Understand why they have used a technique. - Make a record about the styles and qualities in their work. - Describe what their work is influenced by. - Choosing and explaining their own style of painting. - Using a wide range of techniques within painting such as: brush strokes, foreground, background - Understand why they have used a technique.
DT	Design and make a Mayan Mask. <ul style="list-style-type: none"> - Research the historical factors that link to their design. - Consider culture and society in their designs. - Justify and evaluate their plan. - Adapt plans, tools and materials if required. - Use tools and materials precisely to shape clay. Making a healthy sandwich. <ul style="list-style-type: none"> - Use market research to inform plans. - Work within constraints. Follow and refine their plans. - Justify and evaluate their plan. - Adapt plans, tools and materials if required. - Use tools and materials precisely and safely i.e. knives to cut, spread and slice. - Taste test and evaluate their final product. 	Design and make a WW2 Anderson Shelter. <ul style="list-style-type: none"> - Research the historical factors that link to their design. - Follow and refine their plans. - Adapt plans, tools and materials if required. - Use tools and materials precisely and safely (household materials). - Discuss whether it is fit for purpose. 	Viking Jewellery. <ul style="list-style-type: none"> - Consider culture and society in their designs. - Use tools and materials precisely to shape clay. - Adapt plans, tools and materials if required. Designing and making a Viking long boat. <ul style="list-style-type: none"> - Research the historical factors that link to their design. - Follow and refine their plans. - Adapt plans, tools and materials if required. - Use tools and materials precisely and safely (household materials). 	

Music	Mayan Mood Boards <ul style="list-style-type: none"> - Use accurate musical language confidently and with understanding to describe and talk about music. - Listen to other ideas about music, respect those ideas and feelings. 	World War Two Songs to perform <ul style="list-style-type: none"> - Study of Vera Lynn. - Perform and interpret a song stylistically and as musically as you can. Remembrance Assembly. <ul style="list-style-type: none"> - Follow a leader/conductor with confidence and ease, understanding how the ensemble works and fits together. Christmas Pantomime. <ul style="list-style-type: none"> - Understand how to work together as part of a group and an ensemble or as a soloist. - Continue to understand the importance of warming up your voice and to establish a good singing position. 	A New Year Carol <ul style="list-style-type: none"> - Pulse games. - Rhythm games. - Pitch Games. - Vocal Warm-ups. 	Fresh Prince of Bel Air <ul style="list-style-type: none"> - Listen and appraise. - What can you hear? - What is the style of music? - Pulse games. - Rhythm games. - Pitch games. - Singing. - Performance. 	You've Got A Friend <ul style="list-style-type: none"> - Warm-up games. - Option: Flexible Games. - Vocal warm ups and start to learn the song. - Play instrumental parts. - Improvise. - Compose. - Vocal improvisation within the song. - Play your compositions within the song. - Choose and play two performance options, then decide which one to practise for the end of unit performance. 	Reflect, Rewind and Replay <ul style="list-style-type: none"> - Listen and appraise. - Rewind and listen. - Reflect.
Computing	6.1 We are app planners – planning the creation of a mobile app	6.2 We are project managers – Developing project management skills	Present ideas using IT skills 6.3 We are market researchers – researching the app market	6.4 We are interface designers – designing an interface for an app	Photo story of their life as if they have lived during this period.	
					6.5 We are app developers – developing a simple mobile phone app	6.6 We are marketers – creating a video and web copy for a mobile phone app
P.E.	Netball. KLP to understand: <ul style="list-style-type: none"> - To further develop knowledge of attacking and defending. - To know how to intercept a pass. - To know how to invade as a team. - To communicate effectively with team mates. - To develop sportsmanship Sports Leader Sessions – Led by	World War 2 Dance KLP to understand: <ul style="list-style-type: none"> - Able to move with a range of dynamics to express different emotions. - Able to execute jitterbug actions. - Able to develop relationships – leading and following. - Able to demonstrate unison as a group. - Able to demonstrate and create shapes representing unity 	Circuit training Invasion Games KLP to understand: <ul style="list-style-type: none"> - To develop teamwork. - To further develop knowledge of defending. - To dribble a ball with control and fluency using foot or hockey stick. - To further develop knowledge of attacking. - To strike a ball or object towards a 	Invasion Games Hockey KLP to understand: <ul style="list-style-type: none"> - To develop teamwork. - To further develop knowledge of defending. - To dribble a ball with control and fluency using foot or hockey stick. - To further develop knowledge of attacking. - To strike a ball or object towards a target or goal with power and accuracy 	Athletics KLP to understand: <ul style="list-style-type: none"> - To develop the technique in order to race walk. - Learn to measure & record performance - To train the body to run for a longer duration. - To sustain pace over longer distances. - To choose appropriate techniques for specific events Striking and Fielding	Athletics (As Summer 1) Striking and Fielding (As Summer 1) Cricket Coach - KS

	Chance Camp.	Bleep Test – Running Skills. Sportshall Athletics	target or goal with power and accuracy		KLP to understand: <ul style="list-style-type: none"> - To field as a collaborative team unit. - To strike a ball or object 'cleanly' using different equipment. - To retrieve, intercept and stop a ball when fielding. - To strike a ball or object using both sides of the body. - Recognise their own and other's strengths Roulers	
English	Skellig <ul style="list-style-type: none"> - Protagonist study. - Explore key themes and setting. - Detailed setting description. - Balanced argument for and against home schooling. - Film adaptation. 	Goodnight Mister Tom <ul style="list-style-type: none"> - Protagonist thoughts and feelings. - Poetry. - Newspaper article for the declaration of war. - Emotive letter from a soldier's perspective with a focus on flashbacks. - Diary entry from Williams perspective – focus on character tone. - Film adaptation. 	There's a boy in a girl's bathroom. <ul style="list-style-type: none"> - Poetry. - Protagonist study. - Diary from the perspective of a child. - Dialogue between characters. - Formal education report about the main character. Macbeth <ul style="list-style-type: none"> - Setting description of the heaths. - Re-enactment of the battle. - A detailed description of the battle. - Exploration of Shakespearean language. - Letter from the perspective of the protagonist. - Biography of Shakespeare's life. - Links to Viking myths and legends. 		SATS preparation Floodland <ul style="list-style-type: none"> - Description of Eel's island. - Protagonist study. - Newspaper report. 	
Mathematics	<ul style="list-style-type: none"> • Place Value inc. decimals • Mental and written addition • Mental and written multiplication • 2D and 3D shape • Mental and written subtraction • Mental and written division • Fractions • % • BIDMAS • Rounding 	<ul style="list-style-type: none"> • Fractions, percentages, ratio and proportion • Geometry – angles • Statistics – pie charts • Measurement – length including perimeter and mass • Measurement – area and volume • Reasoning with fractions 	<ul style="list-style-type: none"> • Place value, sequences and coordinates • 2D shape, coordinates, translation and reflection • Measurement – temperature, mean 	<ul style="list-style-type: none"> • Measurement, ratio and proportion • 2D and 3D shape • Area, perimeter and volume of shapes • Statistics – line graphs and pie charts • Assess and review 	<ul style="list-style-type: none"> • Calculating fractions, ratio and proportion • Coordinates, translation and reflection • Algebra and sequences • Measurement (length and time) and statistics - mean 	<ul style="list-style-type: none"> • Measurement – mass and volume/capacity • Mental and written calculations • Fractions • Place value and decimals • 2D and 3D shape • Shares
Curriculum Enrichment Activities	Science React Show Mayan Workshop Mayan Cocoa	The Great British Sandwich Off V-E Day Party WWII Trip Remembrance Assembly	Darwin Workshop Tullie House Outreach Programme Christian marriage workshop.	Macbeth Drama Workshop	Water Workshop Heritage Trust Visit	Residential Courts Visit