

Planned half term	Year 4	Subject focus	Memorable experience	Innovate challenge	Love to Read links	Love to Investigate	English	Art & Design	Computing	D&T	Geography	History	Mathematics	Music	PE	PSHE	Science
	Potions	Science	Alice in Wonderland discovery trail	Create a potion	Alice in Wonderland - Lewis Carroll	Are all liquids runny? How do smells get up your nose? Is custard a liquid?	Labels and instructions; Letter writing; Play scripts; Poetry; Non-chronological reports	Design; Clay work; Crayon art; Photography	Presenting information	Product development	Discrete	Historic use of potions	Measurement	Improvising	Dance	Discrete	States of matter
	Playlist	Music	Live musical performance	Class Factor		How can we change a sound? Can we block sound? How far can sound travel?	Poetry; Short narrative/silent movies; Song lyrics; Posters; information leaflets	Music-inspired art	Digital recordings	Making instruments	Location of countries	Discrete	Discrete	Music of the 20th century	Dance	Discrete	Sound
	I am Warrior!	History	Battle re-enactment	Become a Roman soldier		Did the Romans use toilet roll?	Soliloquies; Historical narrative; Play scripts; Instructions, invitations and menus; Letters	Drawing; Sculpture; Mosaic; Jewellery making	Discrete	Shields and helmets; Roman food; Roman design	Comparing Britain and Italy; Using maps; Locational knowledge; Human and physical geography	The Roman Empire and its impact on Britain	Reading Roman numerals	Discrete	Competitive games; Building strength and agility	Recognising achievements	Discrete
	Misty Mountain Sierra	Geography	Visit a local hill or moor	Plan a mountaineering holiday	The Hobbit - J.R.R.Tolkein	What do squirrels eat? Where does water go? Can worms sense danger? Why does it flood?	Recounts and non-chronological reports; Calligrams; Explanations; Leaflets; Narrative	Clay modelling; Weaving	Satellite mapping; Using GPS devices; 2 D animation; Online research	. Discrete	Using maps; Human and physical geography	Discrete	Presenting data; Converting between units of measure	Writing song lyrics	Orienteering	Facing new challenges; Mountain safety	States of matter; Working scientifically
	Burps, Bottoms and Bile	Science	Visit a local dentist	Make a model of the digestive system		How does toothpaste protect teeth? What is spit for?	Fact files; Explanatory texts; using idioms; Fantasy narrative; Slogans; Persuasive texts	Discrete	Video; Algorithms; Digital images	Healthy foods; Textiles; Working models	Discrete	Discrete	Measures (weight)	Composing lyrics	Discrete	Healthy bodies	Teeth types; Tooth decay and hygiene; The digestive system; Working scientifically
	1066	History	Meet Harold Godwinson	A castle for King William		What are catapults for? How far can an arrow travel?	Job applications; Kennings; Diaries; Play scripts; Letters	The Bayeux Tapestry; Drawing; Embroidery	Searching the web; Online maps; Creating presentations	Making Norman helmets; Designing drawbridges and castles; Making a Domesday book	Human and physical features in the local area	1066 - The Norman Conquest	Data handling	Discrete	Target games; Attacking and defending games	Dealing with conflict	Discrete
	Traders and Raiders	History	Make sailing boats	Trade fair		How did Vikings dye their clothes?	Reports; Character profiles; Myths and legends; Poetry; historical narrative	Patterns and print making; Sketch books	Animation; Digital images	Jewellery and weapon making; Models of Anglo- Saxon homes; Clay rune stones	Using maps; Settlements; Europe	Anglo-Saxons and Vikings	Using money	Singing and composing lyrics	Competitive games; Attack and defence skills	Discrete	Discrete
	Road Trip USA!	Geography	Visit' 14 US States	Plan a family holiday		Can you make a circuit from play dough? How do plugs work? What conducts electricity?	Postcards; Emails; Diary writing; Myths and legends; Poetry	Native American dream catchers; Weaving; Journey sticks	Collaborative databases and spreadsheets; Using logical reasoning; Writing programs; Effective online research; Digital presentations	Preparing US dishes; Model making; Totem pole design	Using world and US maps; Human and physical geography	Native Americans	Discrete	Traditional and cultural music	Discrete	Expressing opinions; Stereotypes and discrimination	Electricity
	Blue Abyss	Art & Design	Visit an aquarium	3-D art exhibition	Treasure Island - Robert Louis Stevenson	Are all sea creatures the same? How does pollution affect habitats?	Poetry using personification; Dilemma stories; Biography; Persuasive letters; Ballads	Observational drawing; 3-D models; Clay sculpture; Anthony Gormley – Another Place; Batik art; Printing; Famous seascapes	Programming; Video editing; Multimedia presentations	Submarine design; Working models	Seas and oceans of the world; The Great Barrier Reef; Environmental issues	19th century ocean exploration	Discrete	Discrete	Discrete	Discrete	Living things and their habitats; Animals, including humans; Working scientifically

These materials are protected by copyright law. Reproducing them, either in whole or in part, in print or in digital form (sharing electronically or posting online), is strictly prohibited without the written consent of Cornerstones Education Limited.