


Cu rriculum Map	Autumn	Spring	Summer		
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World		
Theme Ba	Theme Based Learning (Not all subjects of each curriculum area will be covered in a single term)				
My Communication (Reading)	EYFS: The Very Hungry Caterpillar, If you Give a Mouse a Cookie KS1: The Gingerbread Man, The Enormous Turnip, Kitchen Disco, Green Eggs and Ham, Pancakes, Pancakes, Cloudy with a Chance of Meatballs KS2: James and the Giant Peach, Charlie and the Chocolate Factory	EYFS: Little Red Riding Hood, Fireman Sam series, Cops and Robbers, KS1: Supertato, Super worm, Evil pea, Super Daisy, Eliot Midnight Superhero, Nat Fantastic, Max KS2: My brother is a Superhero by David Solomans, Astrosaurs, Peter Pan, Lion Witch and the Wardrobe, The Astonishing secrets of Awesome Man, Superhero Street, The Iron Man	EYFS: Peppa Pig: Recycling Fun KS1: The Lorax by Dr. Seuss, Superfrog and the Big Stink, George Saves the World by Lunchtime, One World by Michael Foreman, Tidy by Emily Gravatt KS2: Sky Dancer by Gill Lewis, The Terrible Greedy Fossifoo		
My Communication (Writing)	Instructions/Cultural Tales KS1 & 2: • Matching symbol/word to ingredients (object or picture) • Sequencing symbols/photos • Sequencing a recipe • Writing a list of ingredients or equipment • Writing a caption about their recipe • Writing a recipe	Fantasy or Imaginary Stories/Stories with Historical Settings KS1 & 2:	Non-fiction text/Persuasive KS1 & 2: Label, list, or caption Persuasive poster Persuasive leaflet Persuasive letter Report (e.g. newspaper article)		

Cu rriculum Map	Autumn	Spring	Summer
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World
The World About Me (Geography, History)	 KS1 & 2 Food journeys from the land to the stomach Cultural Cooking KS1: British KS2: European 	KS1&2 • Family & people who help us (e.g. teachers, doctor, fireman, dentist)	 KS1&2: What is my role in the community? (class, school, family, wider community) Looking after my belongings, immediate environment, the wider environment as appropriate
My Creativity (Art, music, drama, dance & DT) **follows a cycle but not always linked to the theme	 All Key Stages: Linking food in art focusing on e.g. 5 senses. Linking food to the colour chart e.g. recognising colours. Fruit and Vegetable printing Painting with edible food e.g. tea and juice. Collage using food e.g. everyday food. Food tech – cooking linked to festivals/ film and stories. Music from around the world. Music linked to stories/ films. Drama/ Dance – being part of a performance linked to 	Looking at artists from historical periods e.g. 60's Andy Warhol. Linking artwork to a film/story/performance/TV series etc. Singing songs and rhymes. Plan, design and evaluate making 3D objects linked to topic. Making masks. Suggested Artist – Andy Warhol, Alfons Mucha (Art Nouveau)	 All Key Stages: Making bird boxes and feeders. Growing and cooking food. Natural art and artists e.g. Andy Goldsworthy. Sensory story/ poetry/ performance linked to the environment. Making sounds - body percussion. Using recycled materials to make sound makers and artwork. Suggested Artist – Andy Goldsworthy Damien Hirst

Cu rriculum Map	Autumn	Spring	Summer
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World
My Thinking & Problem Solving	cultural calendar/ film/ story. Creating patterns out of food. Colleting rubbings of textures and exploring textures of food. Creating 3D artwork e.g. clay, mod rock and salt dough. Suggested Artist – Hank Willis Thomas, Ryan Alexiev, Jason Mercier, Hong Yi	The human body/Animals,	Living things and their habitats/
(Science)		including humans	plants
**follows a cycle but not always linked to the theme		 KS1&2: Name parts of the body Recognise our 5 senses Draw a human shape correctly Recognise/name a variety of common animals Identify their diet (herbivores, carnivores and omnivores) 	KS1&2: Living and non-living things Label parts of animals and plants Reconstruct habitats with animal representations Basic needs for plant growth Pond dipping/bug hunts Meadow/garden/forest/garden centre visit Explore a flower Planting seeds
		Extension:bones and muscles,balanced diet	Extension Plant reproduction cycle

Cu rriculum Map	Autumn	Spring	Summer
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World
		 basic needs (food, water, air, place of safety) Offspring 	Investigate impact of light, water and food on a plant's growth
My PSED		KS1 &2: Christianity and Hinduism	KS1 &2: Christianity and Islam
(RE & PE)		Saints and heroes from different	Our world
**follows a cycle but not linked to		religions	What does it mean to belong?
the theme		What makes a hero?	What do religions teach about
		What makes us special?	caring for our world?
		What gives a sense of identity and	What makes a place sacred?
		belonging?	What is worship?
	PE KS1/2: Multi skills Sensory and eccentric movement Circuits to promote fitness, co- ordination, agility and flexibility development • As part of a group warm up pupils will each take turns to demonstrate and deliver a stretch to the group using clear voice and techniques • To learn to make simple choices that improve their health and well-being e.g. healthy eating	PE KS1/2: Multi skills development introduction to inclusive sport/games • Take an active part in main activity seated volleyball, using correct serving, catching, striking techniques • Take an active part in inclusive activities (Boccia, Table cricket, poly-bat and adapted games), developing over time correct serving, catching, throwing and striking techniques	PE KS1/2 Multi skills development: stretches, warm up games, physical and sensory circuits, Introduction to team sports/games Basic Dance movements Take an active part in Structured Outdoor and Adventurous Activities Take an active part in Sensory and eccentric movement Circuits/dance

Cu rriculum Map	Autumn	Spring	Summer	
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World	
	 To recognise which types of food are healthy (SALT, SUGAR, weight) To apply their knowledge of healthy eating to plan a menu for a themed party To make positive real-life choices If able experience personal achievement and build their resilience and confidence Through sporting competition/achievement and sports leadership, e.g. table cricket Boccia comps 	If able experience personal achievement and build their resilience and confidence Through sporting competition/achievement and sports leadership, e.g. table cricket Boccia comps		
		lucave linked to the thems		
	Skills based learning (not always linked to the theme) These skills will be delivered in a sequence of lessons through the year			
My Communication		ening, Reading, and Writing through the	progression of skills document and	
(Reading, Writing, Speaking &	individual targets (ILP) through daily routines, explicit My Communication sessions, cross-curricular activities, one			
Listening)	to one and small group work, whole school immersive theme sessions, external provider visits and trips within the community.			
My Thinking & Problem Solving (Maths & ICT)	All children will work on individual nu topic activities as below: Term 1a arithmetic Term 1b data/money Term 2a fractions/money Term 2b measure/time Term 3a shape/time Term 3b Money time	mber work at their own specific level. A	ccompanying this will be a range of	

Cu rriculum Map	Autumn	Spring	Summer	
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World	
My PSED	British Values			
(Citizenship, SMSC, British Values,	Democracy – making decisions,			
PSHE, Play & Leisure)	taking an active part in our school council,			
	 explore the meaning of democracy and a voting system 			
	The Rule of Law –			
	Know the difference between Right and wrong,			
	Take an active part in develop	ping own class rules,		
	 Understand what the rule of I 	aw is,		
	 explore rights and responsibil 	•		
	 Understand how our law enfo 	orced.		
	Individual Liberty –			
	 similarities and differences, respecting myself, how are we unique, Identifying Personal talents and abilities, Exploring my values and needs, body image and the media 			
	•	se with different faith and beliefs – fri	ends, friendship and friendliness.	
	 Respecting others, disagreements, arguments and tolerance, 			
	 faith and belief in the UK, 			
	Challenging stereotypes and containing the containing stereotypes and containing the containing the containing stereotypes.	discrimination		
	Relationship Education at KS1 & 2(Thi	s will be delivered dependent on each p	oupils' individual needs)	
	Attitudes and Values-			
	 learning the importance of values and individual conscience and moral considerations; 			
	• learning the value of family life, marriage, and stable and loving relationships for the nurture of children;			
	 learning the value of respect, love and care; exploring, considering and understanding moral dilemmas; 			
	 developing critical thinking as part of decision-making 			

Curriculum Map	Autumn	Spring	Summer	
Year 2 cycle	Food Glorious Food	Heroes	Looking After Our World	
	Personal and Social Skills –			
	 learning to manage emotions and relationships confidently and sensitively; 			
	 developing self-respect and empathy for others; 			
	 learning to make choices based on an understanding of difference and with an absence of prejudice; 			
	 developing an appreciation of the consequences of choices made; 			
	managing conflict;			
	 learning how to recognise and 	 learning how to recognise and avoid exploitation and abuse. learning and understanding physical development at appropriate stages; 		
	 learning and understanding p 			
	Pupils will be able to:			
	Recognise and compare the main external parts of the bodies of humans.			
	Recognise similarities and differences between themselves and others.			
	How to treat others with sensitivity.			
	 Identify and share their feelings with others. Recognise safe and unsafe situations. 			
	 Identify and be able to talk wi 	 Identify and be able to talk with someone they trust. Be aware that their feelings and actions have an impact on others. Make a friend, talk with them and share feelings. Use simple rules for dealing with strangers and for resisting pressure when they feel uncomfortable or at risk. 		
	 Be aware that their feelings a 			
	 Make a friend, talk with them 			
	with. • Ways in which they ar	emselves safe and healthy. • About safe e similar and different from others. • Th nilies are special for caring and sharing.		
	The similarities and difference	The similarities and differences between people.		
	How their feelings and action	s have an impact on other people.		