

Stanley Road Curriculum Overviews

English – Please see the separate curriculum overview for English

Maths

See White Rose Maths Hub Plans for further information

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 1	Place Value Addition and Subtraction Shape	Place Value Addition and Subtraction	Time Place Value Length and Height	Multiplication and Division Fractions	Place Value Four operations	Money Weight Volume
Year 2	Place Value Addition and Subtraction	Length and Mass Graphs Multiplication and Division	Money Shape	Fractions	Time Capacity Volume and Temperature	Consolidation of all previously taught topics
Year 3	Place Value Addition and Subtraction	Multiplication and Division Measurement	Multiplication and Division Measurement	Fractions Consolidation	Fractions Shape	Measurement Statistics
Year 4	Place Value Addition and Subtraction	Multiplication and Division Measurement	Fractions Time Decimals	Decimals Money	Perimeter Length Angles Symmetry Position and Direction	Statistics Area and Perimeter
Year 5	Place Value Addition and Subtraction	Multiplication and Division Statistics	Fractions	Decimals Percentages	Angles Shapes Position and Direction	Converting units Perimeter and Area Volume
Year 6	Place Value Addition, Subtraction, Multiplication and Division	Fractions	Decimals Percentages Measurement	Algebra Ratio Statistics	Shape Position and Direction	Consolidation of all previously taught topics

Overview of Science Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	Animals (spiders) and Seasons (Autumn)	Seasons: Autumn	Seasons: Winter Wooded areas.	Seasons: Spring	Seasons: Summer Dinosaurs	Seasons: Summer Animals: farm and sea.
Year 1	Animals, including humans	Seasons: Autumn	Seasons: Winter and Spring	Revision of previous units	Everyday Materials	Plants Seasons: Summer
Year 2	Properties and uses of different materials	Revision of previous units	Animals, including humans	Revision of previous units	Plants	Living things and their habitats
Year 3	Classifying animals of the sea and rivers.	Animals, including humans: nutrition, skeleton and muscle development.	Light	Rocks and Fossils	Plants	Forces and Magnets
Year 4	Animal and plant classifications Using a key Habitats	Electricity	Revision of previous units	Sound	Properties of materials	Animals, including humans: human digestion, teeth and food chains.
Year 5	Animals and Plants in the rainforest Adaptation Life Cycles	Properties and changes of materials: Solids, Liquids, gases Dissolving	Revision of previous units	Changes as humans develop to old age	Forces	Electricity
Year 6	Earth and Space	Humans: Circulatory system and health	Light	Plants	Evolution and Inheritance	

Overview of Art and Design Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception						
Year 1	Drawing Paul Klee	D&T Focus	Painting LS Lowry and Brueghel the Elder	D&T Focus	D&T Focus	Colour Work Van Gogh- Sunflowers Print
Year 2	D&T Focus	Drawing Lines, shape, texture Mondrian	Sculpture Barbara Hepworth	Painting The Work of Georges Seurat	D&T Focus	
Year 3	D&T Focus	Drawing Lessons 1-7 Drawing programme	Painting - Colour Work The work of JMW Turner	Drawing Lessons 1-7 review Plus Lessons 9-13	D&T Focus	D&T Focus
Year 4	Drawing African Art	D&T Focus	Painting The work of Monet	Painting + Relief Egyptian Art	Drawing MC Escher Drawing Lessons 1-13 Plus Lessons 15- 18	D&T Focus
Year 5	D&T Focus	Drawing Lessons 1-18 Review Plus Lessons 19-21	D&T Focus	Painting Victorian Art William Morris	D&T Focus	Architects and Designers including focus study of Gaudi
Year 6	Drawing Perspective Lessons 1-21 review Plus lessons 22 - 27	D&T Focus	Drawing Tom Lea's 2000 Yard Stare Portrait Drawing Lesson 28-29	Paint / Colour Plants Georgia O'Keeffe	D&T Focus	

Overview of Computing Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	Linked to Early Learning Goals	Linked to Early Learning Goals	Linked to Early Learning Goals	Linked to Early Learning Goals	Linked to Early Learning Goals	Linked to Early Learning Goals
Year 1	Online Safety & Exploring Purple Mash	Coding	Grouping and Sorting	Spreadsheets	Pictograms	Technology outside school
Year 2	Online Safety Effective Searching	Making Music	Presenting Ideas	Questioning	Spreadsheets	Coding
Year 3	Touch Typing	Coding	Online Safety	Email	Branching databases	Graphing
Year 4	Spreadsheets	Coding	Online Safety Effective Searching	Logo	Animation	Hardware Investigators
Year 5	Spreadsheets	Coding	Online Safety Concept Maps	Databases	3D Modelling	Game Creator
Year 6	Spreadsheets	Coding	Quizzing	Online Safety	Networks	

Overview of Design and Technology Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	<p>Food: <i>Food hygiene. Pumpkin Soup and Autumn Cakes.</i></p>	Art Focus	Music/ Role Play Focus	<p>Structures/ Construction Exploring a variety of materials, tools and techniques. Food: Healthy Fruit Kebabs</p>	<p>Textiles <i>Joining and selecting specific materials and making purposefully. Designing using paper sketches</i></p>	
Year 1		<p>Mechanisms: Sliders and Levers <i>Class storyboard- 'Up and Down.'</i></p>		<p>Food: Preparing Fruit and Vegetables <i>Fruit Salad</i></p>	Mechanisms: Wheels and axles	
Year 2	<p>Structures: Freestanding Structures</p>				<p>Textiles: Templates and Joining Techniques</p>	
Year 3	<p>Textiles: 2d shape to 3d product <i>Soft Toy - fish</i></p>				Structures: Shell Structures	Mechanical Systems: Levers and Linkages
Year 4		<p>Electrical Systems: Simple Circuits and Switches</p>				<p>Food: Healthy and varied diet <i>Making a healthy wrap</i></p>
Year 5	<p>Textiles: Combining different fabric shapes</p>		<p>Food: Celebrating culture and seasonality <i>Savoury Scone</i></p>		<p>Mechanical Systems: Pulleys or Gears <i>Exploring different styles of pulleys or gears.</i></p>	
Year 6		<p>Structures: Frame Structures</p>			<p>Electrical Systems: More complex switches and circuits</p>	

Overview of Geography Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	Local Environment	Oldham	Environments and Habitats	Environments and Habitats	Environments and Habitats	Human and Physical Geography
Year 1	Biomes and Habitats	Human Geography	N/A	London	Amelia Earhart's Journey	Seasons
Year 2	Buildings Around the World	N/A	United Kingdom	N/A	Brazil	
Year 3	The Blue Planet - rivers	Maps	Shackleton - the Antarctic	From Stone Age to The Iron Age (Small Unit)	Rome and Italy	
Year 4	Africa	N/A	Vikings and Anglo Saxons (Small Unit)	Ancient Egypt (Small Unit)	Rivers in UK	Life in Greece
Year 5	Rainforests in South America	N/A	The Mayans (Small Unit)	The Human and Physical Geography of Oldham	N/A	Natural disasters
Year 6	Time Zones	Texas (Small Unit)	World War 2 (Small unit)	Around the World	The Voyage of The Beagle and The Galapagos Islands (Small Unit)	

Overview of History Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 1			Important People (Florence Nightingale and Edith Cavell, Lowry and Bruegel)	Great Fire of London	History of Vehicles	
Year 2	Isambard Kingdom Brunel and changes since the Victorian period (short unit)			Inspirational People Rosa Parks Emily Davison Annie Kenney	Explorers: Christopher Columbus and Neil Armstrong Percy Fawcett	
Year 3			Ernest Shackleton (Short Unit)	From Stone Age to the Iron Age	The Roman Empire in Britain	The Roman Empire in Britain
Year 4	The life of Nelson Mandela (short Unit)	Britain's Settlement by Anglo Saxons and Scots (Short Unit)	The Vikings	Ancient Egypt		Ancient Greece
Year 5			The Mayan Civilisation	The history of Oldham and the Victorian era		
Year 6	The History of Space Travel (short unit)	Civil Rights Movement (Short Unit)	World War 2			

Overview of Ancient Languages Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 3					Roman Empire Introduction to Classical Civilisation and language	Roman Empire Introduction to Classical Civilisation and language
Year 4						
Year 5	Maximum Classics order v. inflection, Roman names Latin verb endings, Greek alphabet Verb endings, Mythological creatures Greek gods	Maximum Classics Adverbs Nouns (subject & object), Feminine 'a' nouns Masculine 'us' nouns Basic sentences Plato	Maximum Classics Latin and Greek number cognates 'esse', to be (irregular verb)	Maximum Classics Self-descriptions Linnaean classification Adjectival agreement Homeric epic prepositions	Maximum Classics Further verb tenses Aristotle Past continuous Further sentence level work Roman numerals	Maximum Classics Possessive nouns Pythagoras Persephone Complex sentence translation Ovid's Metamorphoses and the Flight of Icarus.
Year 6	Minimus Bk 1 Meet the Family Food, Glorious Food	Minimus Bk 1 Work, Work, Work The best days of your life	Minimus Bk 1 Romans and Britons Off to Town	Minimus Bk 1 Military Machine Clean and Healthy	Minimus Bk 1 A soldier's life How beautiful	Minimus Bk 1 A Sad Day Gods! Hear our prayers!

Overview of Music Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	Charanga Me!	Charanga My Stories	Charanga Everyone	Charanga Our World	Charanga Big Bear Funk	Charanga Reflect rewind and replay
Year 1	Ocarina Unit	Ocarina Unit	Ocarina Unit	Ocarina Unit	Ocarina Unit	Ocarina Unit
Year 2	Charanga Hands, Feet, Heart	Charanga Ho Ho Ho	Charanga I wanna play in band	Charanga Zootime	Charanga Friendship Song	Charanga Reflect, rewind and replay
Year 3	Ten Pieces Grieg: Hall of the mountain king	Charanga Let Your Spirit Fly	Ten Pieces Beethoven: Symphony No.5	Charanga Glockenspiel Stage 1	Ten Pieces Handel : Zadok the Priest	Charanga Three Little Birds
Year 4	Clarinet and Flute	Clarinet and Flute Ten Pieces Mussorgsky: A Night on the Bare Mountain	Clarinet and Flute	Clarinet and Flute Ten Pieces Tchaikovsky: The Nutcracker	Clarinet and Flute	Clarinet and Flute Ten Pieces Carl Orff: Carmina Burana
Year 5	Ten Pieces Jean Sibelius: Finlandia	Charanga Classroom Jazz 1 + Glockenspiel Christmas Songs	Ten Pieces Dvorak: Symphony 9	Charanga Make you feel my love	Additional unit Prokofiev: Peter and The Wolf	Charanga Dancing in the street
Year 6	Ten Pieces Holst: Mars from the Planets	Charanga I'll be there	Ten Pieces Bernstein: Mambo	Charanga Classroom Jazz 2	Ten Pieces Bach: Toccata and Fugue in D Minor	Charanga You've got a friend

Overview of PE Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	<p>Splay basic physical development - fundamental skills including coordination, balance and agility aimed at 3,4,5 year old</p>	<p>Splay Gymnastics - fundamental skills including coordination and balance aimed at 3,4,5-year-old</p>	<p>Multi-skills - Fundamentals of movement Agility balance and coordination.</p>	<p>Open activities, chasing and tagging.</p>	<p>Ball Skills Throwing and catching.</p>	<p>Athletics Running, jumping, catching.</p>
Year 1	<p>Games Agility activities.</p> <p>Tagging games.</p> <p>Using the terms 'team mate' and 'opponent'.</p>	<p>Gymnastics</p> <p>Copy and remember actions. Spatial awareness. Link two or more actions together.</p> <p>Parts high and parts low – balancing and holding positions.</p>	<p>Multi-skills Fundamentals of movement.</p> <p>Agility, balance, coordination. Kicking skills. Rolling the ball. Jumping and catching.</p>	<p>Coordination activities (Dance)</p> <p>Coordination skills. Copy and remember moves. Link two or more actions</p>	<p>Striking and fielding</p> <p>Using a range of different bats, balls and points of contact. Rounders, basket ball, cricket.</p>	<p>Athletics</p> <p>Throwing at a target. Jumping in relays. Kicking in team games. Rolling balls at targets.</p>
Year 2	<p>Games Agility activities.</p> <p>Tagging games</p> <p>Using the terms 'team mate' and 'opponent'. Finding a space. Developing tactics. Jumping. Instructing others.</p>	<p>Gymnastics</p> <p>Balance</p> <p>Copy and remember actions. Spatial awareness. Link two or more actions together.</p> <p>Points and patches – balancing and holding positions.</p>	<p>Games Small sided games</p> <p>Attacking and defending principles. Developing tactics. Kicking skills. Rolling the ball. Jumping and catching.</p>	<p>Fundamental movement</p> <p>Dance</p> <p>Copy and remember moves. Coordination skills. Link two or more actions forming a sequence.</p>	<p>Striking and fielding activities</p> <p>Rounders, baseball and cricket.</p> <p>Throwing and catching. Hitting the ball. Running. Developing tactics.</p>	<p>Athletics</p> <p>Throwing team games. Jumping – long jump.</p> <p>Kicking in team games. Rolling balls at targets</p>
Year 3	<p>Games Lacrosse and Hockey.</p> <p>Throw and catch with equipment. Keeping possession of the ball. Throw and catch with accuracy. Building tactics. Different passes. Rules of the game.</p>	<p>Gymnastics</p> <p>Plan, perform and repeat sequences. Points and patches – holding positions. Building a sequence. Flights and landings. Balances.</p>	<p>Net and wall games. Badminton, tennis and volleyball.</p>	<p>Dance</p> <p>Plan, perform and repeat sequences. Dance moves expressing ideas. Change in levels of performance.</p>	<p>Outdoor activities</p> <p>Team work Map skills Orienteering Resilience and plan adapting.</p>	<p>Athletics</p> <p>Run long distances. Throwing. Jumping. Sprint 60m An understanding of personal bests.</p>

Year 4	<p>Games Cricket and rounders".</p> <p>Throw and catch with control. Strike a ball and defend Tactics to cause problems to opponents. Keeping possession of the ball. Pass to teammates. Following rules of game.</p>	<p>Gymnastics</p> <p>Plan, perform and repeat sequences. Points and patches – holding positions. Building a sequence. Flights and landings. Balances. Swing and hang from equipment</p>	<p>Net and wall games Badminton, tennis and volleyball</p>	<p>Outdoor activities.</p> <p>Team work Map skills Orienteering Resilience and plan adapting.</p>	<p>Games Football, Netball and basketball.</p> <p>Sending and receiving using hands and feet. Throw and catch with accuracy. Building tactics. Different passes. Rules of the game.</p>	<p>Athletics</p> <p>Run long distances. Throwing. Jumping. Keeping track of personal bests during performances.</p>
Year 5	<p>Outdoor activities.</p> <p>Appropriate equipment. Risks and managing them. Leader and team roles. Supporting others. Using a range of devices when orienteering.</p>	<p>Gymnastics</p> <p>Routine including different elements. Holding shapes. Link movements. Varying speed and direction in routine. Jumps and landing.</p>	<p>Net and wall Badminton, tennis and volleyball</p>	<p>Dance</p> <p>Compose and create dance sequence. Perform holding body posture. Combine strength and stamina based on gymnastic skills.</p>	<p>Games Netball, football and basketball.</p> <p>sending and receiving using hands and feet. Combine running, throwing and kicking skills.</p>	<p>Athletics</p> <p>Sprinting including hurdles. Running range of distances. Throwing focusing on position of body and shape. Jumping.</p>
Year 6	<p>Games Cricket and rounders.</p> <p>Combining skills. Catching and passing. Strike a ball with accuracy. Leading others.</p>	<p>Gymnastics</p> <p>Routine including different elements. Holding shapes. Link movements. Varying speed and direction in routine. Jumps and landing. Vaults and springs.</p>	<p>Net and wall Badminton, tennis and Volleyball</p>	<p>Games Netball and football, basketball.</p> <p>Sending and receiving using hands and feet. Combine running, throwing and kicking skills.</p>	<p>Athletics</p> <p>Sprinting including hurdles. Running range of distances. Throwing focusing on position of body and shape. Jumping. Personal bests.</p>	<p>Outdoor activities.</p> <p>Appropriate equipment. Risks and managing them. Leader and team roles. Supporting others.</p>

Overview of PSHE Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	Class charter Following new rules and routines. (MFB) Recognising and Understanding feelings (MFB) Anti-Bullying	RE	Who to ask for help. Looking after myself Good to be me! (SCSA) Likes and dislikes. Trying new things. (SCSA)	RE	Sharing Making Friends. Listening to each other. (MR) RSE	RE Transition to Year 1
Year 1	Responsible behaviours and actions Anti-Bullying Fire Safety	RE	RSE Importance of keeping clean Growing and Changing Families and Care Being special	RE	Road Safety Asking for Help Worries	RE
Year 2	Class Charter Communities we belong to Looking after our environment Drugs Education	RE	Money	RE	RE	Special people Difficult choices - Moving house, losing toys, pets or friends. RSE
Year 3	Class Charter Happy Playtimes Anti-Bullying What to do in an emergency	RE	RSE Feeling good about yourself Hopeful and disappointed feelings	RE	Responsibility Making choices Dealing with Loss Having a say in the school community Fund-raising	RE
Year 4	Class Charter Understanding Rules and Laws Anti-Bullying Drugs Education	RE	Keeping track of my money Family expenses Planning and Budgeting Consumer Power The media and information	RE	RE	Stereotypes Gender recognising and challenging prejudice RSE
Year 5	Class Charter Anti-Bullying Knowing where to go for help Feeling embarrassed	RE	RSE Risky behaviour	RE	Getting help Ending friendships Having a say in the school community Fund raising	RE
Year 6	Class Charter Understanding Democracy Keeping Safe Drugs Education Anti-Bullying	RE	National, religious and ethnic identities in the United Kingdom Different types of relationships Stereotyping	RE	RE	Earning money Value for Money Lending and Borrowing money Fairness and Responsibility Reporting the news RSE

Overview of RE Content

	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Reception	PSHE	Festivals and cultural celebrations	PSHE	Festivals and cultural celebrations	PSHE	Festivals and cultural celebrations
Year 1	PSHE	Light	PSHE	Which groups do people belong to?	PSHE	Which books are special?
Year 2	PSHE	Signs and symbols/ Christmas	PSHE	Church (visit)	Who is God? Why am I here?/ Death	PSHE
Year 3	PSHE	Stories of key religious leaders	PSHE	Easter (Temptation/Lent)	PSHE	Rules people follow/ charity
Year 4	PSHE	Hinduism	PSHE	Sharing- food (Sikh/Christians - last supper)	Sacred books	PSHE
Year 5	PSHE	Rules	PSHE	What happened to Jesus over Holy week? Passover	PSHE	Religious leaders Creation
Year 6	PSHE	Buddhism	PSHE	Christianity and Buddhism through art/drama/song	Suffering/ Overcoming evil	PSHE