

Hambleton Primary Academy Whole School Curriculum Map

	Maths	Science	History: Local	Geography: Local	Art: Drawing and Sketchbooks	DT: Structures & Mechanisms	PSHE	RE	Computing	French	PE	Music	
AUTUMN	Nursery					Junk modelling 	Dependent on the PSHE needs of the class at this time.	Special people Christmas 			FMS: How to catch a star 	Maraca and triangle 	
	Reception	Matching, sorting & comparing Place value 0-5 Circles & triangles Talk about measure				Exploring new tools: Boxes 		Special people Christmas 			FMS: Revision of all FMS 	Me! Christmas Songs 	
	Year 1	Place Value (10) Addition and Subtraction (10) Shape	Animals including humans Seasonal changes 	Toys from the past	My school in Hambleton 	Spirals		Wheels & axels 	Special people Christmas 	Improving mouse skills Algorithms unplugged 		Gymnastics Lost & Found Three Little Pigs Rolling a ball 	Number Ourselves
	Year 2	Place value Addition & subtraction Shape	Animals including humans 	Grace Darling	Our coastline in Blackpool	Explore and Draw		Lifeboats & levers 	What did Jesus teach? Christmas-Jesus as a gift from God 	What is a computer? Algorithms & debugging 		Piggy in the Middle Dance OAA 	Story time Animals
	Year 3	Place value Addition & subtraction Multiplication & division	Animals including humans Forces & magnets 	Industrial Revolution	Our settlements in Fylde	Gestural drawing with charcoal 		Industrial revolution: factories 	Diwali Christmas 	Networks Journey inside a computer	Introducing France Animals Christmas 	Dance Net & Wall Gymnastics Invasion Games-touch ball 	In the past Communication
	Year 4	Place value Addition & subtraction Area Multiplication & division	Animals including humans Electricity 	Suffragettes 	Our place in Hambleton	Storytelling through drawing		Carts 	Buddha's teachings Christmas 	Collaborative learning Further coding with Scratch Google	Presenting myself Days of the week Family Christmas 	Superhero's Dodgeball games Gymnastics Net & wall 	Drumming
	Year 5	Place value Addition & subtraction Multiplication & division Fractions	Forces Earth & Space 	WW1 	Our population in Hambleton	Typography and maps 		Houses with electrical circuits 	Worship Christmas 	Search engines Mars Rover 1 	Pets What is the date? Christmas 	OAA Invasion games: Netball Gymnastics Swimming 	Solar system

Year 6	Place value Addition, subtraction, multiplication & division Fractions Converting units	Animals including humans Light 	WW2 	Our ocean in Blackpool	2D making to 3D drawing 	Aeroplanes with moving propellers 		Beliefs & practices Christmas 	Bletchley park Big data 	At school Regular verbs Culture 	Swimming Invasion games: hockey Dance Creative games 	Cornet
--------	--	---	--	---------------------------	---	---	--	--	---	---	---	--------

SPRING		Maths	Science	History: National	Geography: National	Art: Surface & Colour	DT: Textiles	PSHE	RE	Computing	French	PE	Music		
	Nursery						Cutting: Bear waistcoats 	Dependent on the PSHE needs of the class at this time.	Celebrations Easter			Seaside Jack and the Beanstalk	Rain stick and Drums		
	Reception	Place value 5- 10 Mass & capacity Length, height & time 3D shapes					Cutting & joining: bear waistcoats 		Celebrations Easter				Transport Minibeasts	My story Everyone	
	Year 1	Place Value (20) (50) Addition and Subtraction (20) Length and Height Mass and Volume	Materials & their properties Seasonal changes 	Beatrix Potter	The weather in the UK 	Exploring Watercolour	Puppets 			Celebrations Easter	Digital imagery			Dance Catching a bouncing ball Gymnastics Jack and the Beanstalk 	Animals Patterns
	Year 2	Money Multiplication & division Length & height Mass, capacity & temperature	Materials & their properties Living things & their habitats 	The Great Fire of London	The four nations	Exploring the world through monoprint	Pouches 			Prayer at home Easter- resurrection	International space station 			Dance Playground games Gymnastics Bouncing a ball 	Travel Season
	Year 3	Multiplication & division Length & perimeter Fractions Mass & capacity	Light Plants 	Stone age to the Iron age	The trade empire in Europe 	Working with shape & colour 	Cushion 			Jesus' Miracles Easter- Forgiveness	Video trailers using devices other than iPads	Musical instruments Culture Fruits 		Gymnastics Dance Creative games- tag and target 	Building Poetry
	Year 4	Multiplication & division Length & perimeter Fractions Decimals	Sound States of matter 	The Roman empire 	The extreme earth	Exploring still life 	Fastenings: iPad case 			The 8-fold path Easter	Investigating Weather- Google 	The weather Culture In the classroom		Dance Net & Wall Gymnastics Invasion Games: Basketball 	Drumming

	Year 5	Multiplication & division Fractions Decimals & percentages Perimeter & area Statistics	Properties & changes of materials 	Anglo Saxons 	The European countries of the Alps	Making monotypes	Stuffed toys 		Sikh stories Easter	Stop motion animation	At the café Clothes Culture	Dance Swimming Net & Wall 	Life cycles
	Year 6	Ratio, Algebra Decimals Fractions, decimals & percentages Area, perimeter & volume Statistics	Electricity Living things & their habitats 	Vikings 	The energy of America	Activisms 	Waistcoats 		Beliefs & meanings Easter	History of computers 	The weekend Planets 	Dance Invasion games Gymnastics Athletics 	Cornet

SUMMER		Maths	Science	History	Geography: Global	Art: Working in 3D	DT: Food & Nutrition	PSHE	RE	Computing	French	PE	Music	
	Nursery						Tasting: Soup	Dependent on the PSHE needs of the class at this time.	Stories Special Places 			Fantasy fairy-tale Superworm	Wood block and tambourine	
	Reception	Place value to 20 Shape Sharing & grouping					Cutting & prepping: Soup		Stories Special Places 			Jack & the beanstalk Seaside	Our world Big Bear Funk	
	Year 1	Multiplication and Division Fractions Position and Direction Place Value (100) Money Time	Plants Seasonal changes 	Explorers 	The wonders of East Asia	Playful Making	Smoothies 		Stories Special Places 	Virtual beebots Online safety 			Under arm throw Over arm throw Athletics	Seasons Story time
	Year 2	Fractions Time Statistics Position & direction	Plants 	Monarchs 	The climates of the Globe	Be an architect 	Balanced diet- wraps 		Community & belonging Hajj 	ScratchJr Online safety 			Athletics Games: Striking & fielding Dance 	Number Our land
	Year 3	Fractions Money Time Shape Statistics	Plants Rocks 	Ancient Egypt	The journey of the river	Making animated drawings	Eating seasonally: tarts		Brahman River Ganges 	Scratch Online safety 	I can Little Red Riding Hood		Dance Athletics OAA 	Environment Singing French
	Year 4	Decimals Money Time Shape Statistics Position & direction	Living things & their habitats 	Ancient Greece	The Amazon biome	Festival Feasts	Balanced diet: adapting a recipe 		The 8 fold path Prayers &worship 	Computational thinking Online Safety 	My home Goldilocks & the Three Bears		Swimming Athletics Striking & fielding: cricket	Drumming
	Year 5	Shape Position & direction Decimals Negative numbers Converting units	Living things & their habitats Animals including humans 	The Golden age of Islam 	The Mojave Desert	Set design 	Developing a recipe: spaghetti bolognese		Prayer & worship 	Programming music with Scratch Online safety 	Habitats The Olympics 		Gymnastics Athletics Dance Striking & fielding: cricket 	At the movies

		Volume											
	Year 6	Shape Position & direction Themed projects	Evolution and inheritance 	Mayan civilization 	The issue enquiry	Brave colour	Developing a recipe: come dine with me		Beliefs & moral values 	Introduction to python Online safety 	Healthy lifestyle Me in the world 	OAA Net & wall: tennis Striking & fielding: rounders	Cornet