

St Charles' VC Academy


ST CHARLES'
VC ACADEMY

Year 2 Long Term Plan

St Charles' VC Academy
Long Term Plan
Year 2


T4W	Autumn 1		Autumn 2		Spring 1		Spring 2		Summer 1		Summer 2	
	Fiction	Non- Fiction	Fiction	Non- Fiction	Fiction	Non- Fiction	Fiction	Non- Fiction	Fiction	Non- Fiction	Fiction	Non- Fiction
	Text – How the world was made (Pie Corbett Bumper book P.80) Genre – Creation Myths	Text – How to make a traditional story (pg 65 Year 3 writing models) Genre – Instructions	Text – The magic brush (bumper book) Genre – Good vs Evil	Text – How honey is made (Staff T4W folder) Genre – Explanations	Text – The papaya that spoke (bumper book) Genre – Stories with recurring literary language	Text – Talking Papaya for sale (Staff T4W folder) Genre – Persuasion	Text – Vlad and the Great fire of London Genre –	Text – Diary of Samuel Pepys- Fire of London (adapt 'The plague is coming' Staff talk for writing 19-20) Genre – Diary	SATs preparation & building evidence bank Character description based on the Twits Letter to an author Roald Dahl Non-fiction text – A report on sea creatures (Staff T4W folder) Instructions to make a marvellous medicine Genre –		Text – Jack and the Beanstalk (Staff T4W folder) Genre – Tradition tales / Fairy Tales (beat the monster)	Text – How to trap a troll (Staff T4W folder) Genre – Instructions
Maths	Number: Place Value Number: Addition and subtraction Measurement: Money Number: Multiplication and Division				Number: Multiplication and Division Statistics Geometry: Properties of Shape Number: Fractions Measurement: Length and Height				Geometry: Position and Direction Problem Solving an efficient methods Measurement: Time Measurement: Mass, Capacity and Temperature Investigations			
Science	Animals including Humans		Living Things and their habitats – Land animal focus		Living Things and their habitats – underwater animals focus		Everyday materials		Plants			
Art	Printing / Textiles				Drawing (Artist focus)				Sculpture			
Design	Mechanism Sliders and Levers				Structures Freestanding Structures				Cooking and Nutrition Preparing fruit and vegetables			
Music	Hands, Feet, Heart		Hσ Hσ Hσ		I Wanna Play in a Band		Zootime		Friendship Song		Reflect, Rewind and Replay	
Jigsaw	Being Me in My World		Celebrating Difference		Dreams and Goals		Healthy Me		Relationships		Changing Me / Journey in Love	
RE / Come and See	Domestic Church – Beginnings Baptism / Confirmation – Signs and Symbols Advent / Christmas – Preparations Judaism – Shabbat				Local Church – Books Eucharist – Thanksgiving Lent / Easter – Opportunities				Pentecost – Spread the Word Reconciliation – Rules Universal Church – Treasures Islam – Prayer at home			

Cycle 1 – 2019-2020

History	Toys (changes within living memory) How old is a hula hoop?		Great Fire of London (events beyond living memory) What happened in 1666?	Samuel Pepys (Significant individual) Would you like to be Samuel Pepy's housemate?		
Geography	Hull week What's in our city? Using the fish trail to see landmarks of the city: Queen's gardens, Princess Quay, Guild Hall	Locational Knowledge (The United Kingdom) What would *character* like about the UK?			Human and Physical Geography (Europe) Is England an island?	Place Knowledge (The World) How big is the world?

Cycle 2 – 2020-2021

History	Amy Johnson (significant person/event in own locality) Can girls fly?		Christopher Columbus (Significant individual) What lies beyond the sea?		City of Culture (Event in own locality) What makes Hull special?	
Geography	Hull week What's in our city? Using the fish trail to see landmarks of the city: City Hall, Queen Victoria Square and Trinity church	Human and Physical Geography (Countries Amy visited – Hot/Cold) Is Australia an Island?		Geographical skills What can you see from space?		Locational Knowledge (The United Kingdom) Is the UK a special place?