RGS Junior School Year 5 Programmes of Study 2019-2020


"One School, One Team."

Year 5 Programmes of Study.

Welcome to Year 5. This offers a new challenge for all of our students, some moving across from Lambton House into Brandling House, some starting at the RGS for the first time. We hope to make this a year to remember both in and out of the classroom, with a range of activities and events, including the residential trip to Robinwood Activity Centre.

Below you will find some guidance as to the work which will be covered over the course of Year 5. As you would imagine, we are always keen to take advantage of opportunities that may present themselves at different times during the year which will further enhance learning within the year group (for example: the offer of an author visit or reacting to events in the region or the world around us) and *this means that there may be some changes to the plans below*.


Year 5 English				
	Autumn Term	Spring Term	Summer Term	
Writing	Story planning & writing,	Instructional texts,	Persuasive writing – radio adverts,	
	Developing characters and settings,	Descriptive writing,	Historical event-recount,	
	Descriptive writing,	Non-chronological report –	Extended writing project.	
	Cinquain poems,	comparative,		
	Formal letter writing (persuasive),	Poetry writing (simile quilts),		
	Play scripts.	Story writing,		
		Diary writing.		
Grammar & Language	Revision of punctuation from Y4,	Paragraphs,	Auxiliary verbs,	
	Adjectives & adverbs,	Figurative language (SMOPA),	Main & subordinate clauses,	
	Connectives,	Apostrophes (omission &	Relative clauses,	
	Verbs: function & tenses,	possession),	Prepositions,	
	Standard & non-standard English;	Relative pronouns,	Proof-reading for grammatical	
	Commas in lists and sentences,	Adverbs,	errors.	
	parenthetic commas & commas to	Speech,	Modal verbs,	
	clarify ambiguity.	Singular & plural.	Dashes & brackets.	
Comprehension	Work from selected comprehension text books.			
	Developing ability to answer questions in more detail;			
	Developing skills to answer questions more independently.			
Reading	Independent reading of fiction, non-fict	ion & poetry books;		
	Shared reading of the class novel, include	ling reading aloud;		
	Reading for meaning & understanding;			
	Class reading of a variety of different novels.			

Autumn TermSpring TermSummer TermNumbers and sequences to 1 millionMultiplication - mental strategiesTypes of angles - measuring and Percentages - link to fractions and divisionOrdinal numbersUsing and applying multiplication - calculatorPercentages - link to fractions and divisionEstimating and roundingAreaPercentages - relationship to a Percentages of numbersMental arithmetic skills - doubles & near doublesDivision - short method using remaindersExam revision as requiredAddition of 2/3/4 digit numbersRounding after divisionTime - 24 hour clock: durationsSubtraction of 2/3/4 digit numbersFractions - equivalenceapplying - time tablesSubtraction of 2/3/4 digit numbersFractions - ordering & comparingSolving time problemsUsing and applying addition and subtractionDecimals - + and - mental strategiesData handling (Tally / Frequence)	and calculating ns and decimals.
Place value Ordinal numbers Estimating and rounding Mental arithmetic skills - doubles & near doubles Addition of 2/3/4 digit numbers Subtraction of 2/3/4 digit numbers Using and applying multiplication - calculator Area Division - short method using remainders Rounding after division Fractions - equivalence Subtraction of 2/3/4 digit numbers Using and applying addition and subtraction Written multiplication and division Area Division - short method using remainders Rounding after division Fractions - equivalence Fractions - ordering & comparing Decimals - + and - mental strategies Percentages - link to fractions of Percentages - relationship to a Percentages of numbers Exam revision as required Time - 24 hour clock: durations applying - time tables Solving time problems Data handling (Tally / Frequence)	ns and decimals.
Length and perimeter Properties of 2 D shapes linked to symmetry Reflective symmetry Multiplication and division using doubles, near doubles and halves Times tables to 10 x 10, then beyond Know the first 20 prime numbers Use vocabulary such as primes, prime factors and composite numbers Understand square and cube numbers Understand mixed numbers are an extractions and movement properties - sequences / multiples / factors Number properties - sequences / multiples / factors Reflective symmetry Translations using co-ordinates Angles - position and movement Fractions - add and subtract those with common denominators Understand mixed numbers and multiply Charts/ Line) Using 360° protractors Measuring / estimating length Calculate the mean average Understand and use decimals Write percentages as fractions as decimals Understand mixed numbers and multiply	ons, using and ency / Bar / Pie th Is up to 3 places

Year 5 Science			
Autumn Term	Spring Term	Summer Term	
Changing Sounds	Changing State (continued)	Life cycles (continued)	
Sounds are made when objects or materials	Condensation; air contains water vapour and	Parts of the flower; pollination – insect and	
vibrate; vibrations from sound sources travel	when this hits a cold surface it may condense;	wind; fertilisation; seed formation; seed	
through different materials; pitch – how it can	the states of water; the water cycle.	dispersal; the life cycle of a flowering plant;	
be changed; volume – how it can be changed;		the life cycle of a butterfly, frog and human;	
investigate how to change the pitch and		gestation periods; extinction.	
volume of a range of instruments; the speed	Keeping Healthy		
of sound in different materials; the structure	Diet, food nutrition labels; the heart and lungs		
of the ear and how sound is heard; how we	are protected by the ribs; what the heart is	Earth, Sun and Moon	
can protect ears, soundproofing materials;	made from; the role of the heart & blood	Planets in the Solar System; the Sun, Earth	
echoes and echo-location	vessels; pulse rate; we need exercise to stay	and Moon are approximately spherical; the	
	healthy; effects of exercise on pulse rate; how	relative sizes of the Sun, Moon and Earth;	
Gases around us	drugs can affect the way the body functions	distances in space are large; orbits; daytime	
The differences between solids, liquids and	and how these effects can be harmful;	and night-time; why we have seasons; the	
gases – their properties; uses of gases; air has	medicines; overdose.	Moon; phases of the Moon.	
mass and is all around us; the range of gases			
in air; powders and sponges are solid			
materials with air in the 'gaps' in between;	Life cycles		
measure volumes of water carefully; compare	Types of plant; germination; the functions of		
the air trapped in different materials; fair	the roots, stem and leaves; photosynthesis;		
testing; gases are formed when liquids			
evaporate; gases flow more easily than liquids			
and in all directions.			
Changing state			
The states of matter reviewed; evaporation;			
everyday examples of 'drying' in terms of			
factors affecting evaporation			

Year 5 Geography				
Autumn Term	Spring Term	Summer Term		
Mapwork	USA	Coasts		
6 Figure References	Locate major cities in the USA	Coastal environments		
Using OS Symbols	States of America	What makes a coast?		
Select a map for purpose	Physical features of America	Headlands		
Aerial Maps	Human geography of the USA	Bays		
Scale	Route 66	Erosion of cliffs		
Contours	Independent research into an area of the	Caves, stacks and arches		
Using an Atlas to Find Features	USA	Erosion of the beach		
Time Zones		Sand and shingle		
		Map work- satellite images		
Physical Geography				
Plate tectonics		Possible activities		
The Ring of Fire		Marsden Beach, South Shields		
Volcanoes		St Mary's Lighthouse, Whitley Bay		
Causes of volcanoes				
Types of volcano				
The characteristics of volcanic activity				
Volcanic eruptions –Kilaueu, Hawaii and				
Mount St Helens, USA				
<u>Earthquakes</u>				
Features of an earthquake				
Chile earthquake, 2010				
Using accounts to find information				

Year 5 French			
Autumn Term	Spring Term	Summer Term	
Numbers 30 to 70,	Telling the time,	Sports & hobbies,	
Parts of the body,	School subjects,	Rooms and furniture in the house.	
Saying how you feel & visiting the doctor.	Daily routines,		
	Cultural awareness.		

Saying how you feel & visiting the doctor.	Cultural awareness.			
Year 5 Computing				
Autumn Term	Spring Term	Summer Term		
Rules of Responsible use of Computers, iPad and the Internet Revision of word processing and e-mail. Pupils are encouraged to work at home to improve their typing skills and speed. We are tour guides Creating QR codes to add to displays around	Reminder of e-safety key messages. Safer Internet Day: Tuesday 6 th February "Create, connect and share respect: A better internet starts with you" How the internet works -Understand how we view web pages on the Internet -Use search technologies effectively.	We are cryptographers Cracking Codes The pupils learn more about communicating information securely through an introduction to cryptography (the science of keeping communication and information secret). They investigate early methods of communicating over distances, learn about two early ciphers, and consider what makes a secure password.		
school. We are advertisers – Creating a short film In this unit, the pupils review existing adverts or promotional films (What is My RGS?), create a storyboard, shoot original footage, source other media and edit a final version of their movie.	Computer Networks -Understand what HTML is and recognise HTML tagsKnow a range of HTML tags and remix a web page.	Raspberry Pi:LED light shows A unit to introduce your students to physical computing with a Raspberry Pi. Learn how to build simple circuits with LEDs and program them to create light shows using Scratch GPIO.		
We are musicians -Selecting instruments -Recording instruments -Edit the volume/copy/loop/split and edit each individual instrument. We are game developers (Programming) Coding Retro Games - Scratch Pac-Man A unit that takes the children through the process of decomposing and then building the classic game of Pac-Man using Scratch.	Web design In this unit the children learn about the history of the web, before studying HTML (hypertext mark-up language), the language in which web pages are written. They learn to edit and write HTML, and then use this knowledge to create a web page. Research places to visit (link to World Cup). Email facts and research to friends. Produce website.	Digital Literacy and Citizenship Picture Perfect Pupils learn how photos can be altered digitally. They will consider the creative upsides of photo alteration, as well as its power to distort our perceptions of beauty and health.		
-Design and create a computer program for a computer gameCreate original artwork and sound for a gameDesign, write and debug programs that accomplish specific goals, including controlling or simulating physical systems; solve problems by decomposing them into smaller parts. E Safety focus in lesson starters using Think U know website.	Digital Literacy and Citizenship How to Cite a Site Pupils reflect on the importance of citing all sources when they do research. They then learn how to write bibliographical citations for online sources. You've Won a Prize Pupils learn what spam is, the forms it takes, and then identify strategies for dealing with it.			
Digital Literacy and Citizenship Strong Passwords Pupils learn how to create secure passwords in order to protect their private information and accounts online. Digital Citizenship Pledge Pupils work together to outline common expectations in order to build a strong digital citizenship community. Each member of the class signs a We the Digital Citizens Pledge.				

Year 5 PSHE/Religious Education			
Autumn Term	Spring Term	Summer Term	
Differences	Healthy me	Relationships	
Different cultures	Smoking	Recognising me	
Racism	Alcohol	Getting on and falling out	
Rumours and name-calling	Emergency aid	Girlfriends and boyfriends	
Types of bullying	Body image	Relationships and technology	
Does money matter?	My relationship with food	Operation ouch	
Celebrating difference across the world	Healthy me		
Religion: Islam Theme: Beliefs and Practices Key Question: What is the best way for a Muslim to show commitment to God?	Religion: Judaism Theme: Passover Key Question: How important is it for Jewish people to do what God asks them to do?	Religion: Buddhism Theme: Buddha's teachings Key Question: Is it possible for everyone to be happy?	

Year 5 Drama				
Autumn Term	Spring Term	Summer Term		
Drama Tools and Skills A Christmas Carol: Script Work	Romeo and Juliet	Radio Play BBC Audio: Archie Dobson's War		

Year 5 D & T				
Autumn Term Spring Term Summe		Summer Term		
Textiles - Slippers	Wood work and control-Controllable	Food Technology - Bread		
	Vehicles			

Year 5 History				
Autumn Term	Spring Term	Summer Term		
An Introduction to History	The History of the RGS (Local Study)	The Shang Dynasty of China		
The importance of dates	The founding of the RGS	What was the Shang Dynasty?		
Timelines	What clues are there about the history of the	Archaeological Evidence		
Anachronisms	RGS around us?	Kings of the Dynasty		
Sources - written, images, artefacts, oral	The various sites of the RGS	Royal Tombs		
Being a historical detective	The names of the houses - Collingwood, Eldon,	Fu Hao		
	Horsley and Stowell	Everyday Life		
Riotous Royalty	Key events in the history of the school	Early Writing		
William the Conqueror and the Norman	Bessie Surtees	The First Calendar		
Invasion	The Victorian era of the RGS	The Zhou Army		
King John and the Magna Carta		The End of the Shang Dynasty		
Henry VIII	The Victorians and the development of the			
Elizabeth I	railway	Possible Activities		
Queen Anne		Great North Museum, Newcastle		
Queen Victoria	Possible Activities			
The Windsors	Walking Tour of Newcastle			
	St Nicholas' Cathedral, Newcastle			
	Bessie Surtees House, Newcastle			
	Beamish Museum, Beamish			

	Year 5 Art				
Term	Autumn Term 1	Spring Term 1	Summer Term 1		
Topic	Tudor Art	Victorian Art	Drawing Fun through expressionism		
Painting		Great artist study: L.S Lowrie	Great artist study: Kandinsky		
Drawing	Tudor houses	Great illustrator study: Lewis Carroll Victorian silhouettes	Memory drawings Favourite things Drawing games Pen and ink drawings		
Sculpture	Tudor houses				
Textiles	Tudor Roses Mixed media Kings and Queens Class piece of Henry the 8 th				
Digital Media		William Morris: Moving wallpaper on I can Animate	Drawing on an iPad		
Art Appreciation	American Gothic	LS Lowry			

Year 5 Music		
Autumn Term	Spring Term	Summer Term

Notation (- introduced and used within the projects as and when it is useful): Symbols used in Y3 and 4, plus: Graphic Scores; notation used on own instruments (- guitar tabs, chord symbols etc)

Pop!

Students will be introduced to pop music through three big influences – Queen, Abba, The Beatles. They will extend their rhythmic understanding, especially of semi-quavers and reinforce their understanding of how pitched notes appear on a stave.

Musical concepts explored:

- Pitched notes on a stave
 - Note value

Carol Service preparation.

Year-Group, whole Y5/6 and congregational carols are learnt.

Developing performance skills:

- For a specific place,
- For a specific occasion,

Developing singing skills:

- Accuracy,
- Expression,
- Physical presentation.

Exploring notation

Using Benjamin Britten's *The Storm*, students will describe how the music makes them feel and what it makes them think of, due to the instrumentation (timbre), dynamics and tempo. Graphic scores of the music will be made culminating in a whole class composition of a storm

Musical concepts explored:

- How to use tempo, dynamics, pitch, beat, rhythm, articulation, texture, timbre to create an overall effect
- Graphic scores and standard notation

Preparation of musical play.

Songs are learnt; elements of staging a play explored in detail through examples and own work.

Musical and dramatic concepts explored:

- Music for a specific purpose,
- Musical, visual and dance representation of Place, Event and Setting,
- Theatre company composition and duties involved.

Performance.

This half term will concentrate on getting the musical play ready for performance, which will include:

- Preparation of props, costumes, posters, programmes, tickets
- Rehearsal.

Year 5 Physical Education			
Autumn Term	Spring Term	Summer Term	
Gymnastics	Basketball	Short Tennis	
Development of pair and group routines with acrobatic movements	Introduction of the game by use of bench ball. Passing techniques and the start of the dribble.	Development of game play introducing shot strategies.	

Year 5 Games			
Autumn Term	Spring Term	Summer Term	
General Fitness.	Cross-country, long distance, interval training, steps work.	Boys and Girls.	
Boys. Rugby. Handling and running skills, contact, continuity and set piece. Under NROP Girls. To half term, netball. Better understanding of High 5, possession, passing, footwork and shooting. After half term, hockey. Use of correct footwork, to receive the ball and pass the ball; tackling, shadowing, and safety.	Boys to half term, Girls after half term: Football. The pupils should play games in which they are in established positions Hockey switch. Girls. Netball. Development of skills through play. Hockey. Pupils are able to control and choose the direction of a push pass. Pupils are able to use their developing dribbling skills to	Athletics. The pupils are given more specialised instruction in certain athletic events. Boys. Cricket. More emphasis on batting and bowling technique. Girls. Rounders. More work done with rounders ball with emphasis on fielding and throwing.	
bail, tacking, snadowing, and safety.	approach players and are aware of the timing to beat players. Athletics. Looking at the basics of the run, jump and throw.	ban with emphasis on fielding and throwing.	

Year 5 Swimming			
Autumn Term	Spring Term	Summer Term	
ASA Personal Survival Level 1	A continuation of:	Further development of:	
stroke development	ASA Personal Survival Level 1	ASA Personal Survival Level 1	
survival skills	stroke development	stroke development	
diving	survival skills	survival skills	
introduction of water polo skills	diving	diving	
starts and turns	introduction of water polo skills	introduction of water polo skills	
speed swimming and endurance swimming	starts and turns	starts and turns	
	speed swimming and endurance swimming	speed swimming and endurance swimming	