Subject: HUMANITIES

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Past and Present Hours: 2x week
Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	9

	- to use the globe and a range of atlases to locate Egypt and identify its relationship with England.

	Map work - Use atlases to identify places on given map. Eg continents, countries, cities, seas and oceans. Revise continents/countries/cities – what are they? Discuss what weather is like in Egypt. Why? Label maps, colour and add key.
	
	Use continent maps and world maps.
	

	9
	- to locate key places on a map of Egypt.
	Map work – Use atlases to label capital city, rivers, seas, and surrounding countries.

	
	
	

	7

	- to have a chronological understanding of Ancient Egypt.

- to know how to use dates and vocabulary relating to passing of time including ancient and modern, BC, AD, century and decade.
	Timeline – Familiarise children with timeline vocabulary ie AD, BC, BCE, etc. Discuss the differences when numbering AD and BC. Children add dates on timeline in appropriate places, placing the events in chronological order.

	Timelines with lines to demarcate years on.
	Lines to be added using ruler to calculate scale.
	

	8
	- to know that there were three seasons in Ancient Egypt.

- to understand the role each season plays in the production and harvest of food.

- to understand the effect the actions of the River Nile had on Egypt.
	Report/Posters – Seasons in Egypt. Discuss what happens to the River Nile during a year.

· flooding (June to October)

· growth (October to February)

· harvest (February to June)

Describe each season. Children to write a report/design a poster to share this information with others.
	Vocabulary provided.

Small group support.
	More detailed information required.
	

	9 + 10
	- to use a primary source (wall painting) as a form of evidence.

- to know that Ancient Egyptian farming was very different to modern farming techniques.
	Report – Farming. Look at five pictures of Egyptian farming (wall paintings). What do they tell us? How accurate is the information they give? Can they be sequenced? Discuss as a group. Sequence and describe each picture. Compare.
	Vocabulary provided.
	More detailed information required.
	

Subject: HUMANITIES

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Past and Present Hours: 2x week
Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	7

	- to know what a pharaoh was and the power he held.

	Use research books to find out details of what being a pharaoh entailed. Look at lifestyle, clothing, etc. Make notes useful for written text.

Magazine article –Look briefly at examples of articles. Produce own on a day in the life of a pharaoh. Include illustrations.

	Wanted posters to include ‘was last seen doing…’ to incorporate what the job entailed.
	
	

	7
	- to know about the hierarchical ruling system of Ancient Egypt.
	Egyptian ruling system. Illustrate by looking at roles within school and place on a hierarchy triangle. Compare this to an Egyptian hierarchy. Look at roles of pharaoh, vizir, scribe, priest, craft worker and workers/servants. Job descriptions. Illustrate hierarchy triangle.

	Match given descriptions with job titles. Use these to base descriptions on.
	More detail required in descriptions.
	

	3 + 4
	- to understand the importance of the gods in Ancient Egypt.

- to understand that the Ancient Egyptians worshipped a range of different gods for a range of reasons.

- to prepare an ICT page using TEXTEASE studio for inclusion in a class online ‘book’ about Egyptian gods and goddesses.

- to use a range of sources including information books and the Internet to find information on Egyptian gods and goddesses.
	ICT – Internet use for information and illustrations on Egyptian gods and goddesses. Make notes in draft books.

· Scan in painted/oil pastel pictures of gods from art sessions.

· Use information from books and the internet to create short statements or a paragraph of information relating to that god or goddess.

· Select colour for background, font style, size, layout, illustrations, etc.

· Use tools to create buttons to link all the pages together to make a linked page book to store on the school intranet.
	· Work in mixed ability pairs.

· TA always present in ICT sessions for additional support.
	

Subject: HUMANITIES

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Past and Present Hours: 2x week
Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	3 + 7

	- to understand the importance of the pyramids in Egyptian society.
	Start of mini-topic – Cool Eddie wants to start building pyramids again. He needs help! First of all he needs to know about the ancient pyramids. Use a range of information sources to locate information on why the pyramids were built and general facts about them. Use ICT to produce a fact page including appropriate illustrations for Eddie.
	· Mixed ability pairs on computers.

· TA present.
	

	3 + 7
	- to know the process involved in building a pyramid.

- DLO – Instructional texts.
	How were pyramids built? Watch BBC video and take notes on the process. Brainstorm key points on board. Children produce step-by step guides on how to build pyramids for Eddie as he has no idea at all!
	Work in small group with support.
	
	

	3 + 7
	- to know the key features of a pyramid and use this information to ‘sell’ one.
	Eddie now needs to convince other people to buy the pyramids. Look at adverts. What kind of language is used? Brainstorm key features of a pyramid. Create an advert using ideas from others eg slogans, offers, etc. to help sell them.
	Work in small group with support.
	
	

	9
	- to know what was involved in preparing the dead for the afterlife (embalming).

- to know why the Ancient Egyptians placed their dead and possessions in tombs.
	Teacher in role – ‘embalm’ a child in the room as an ancient Egyptian embalmer. Talk through the process. After teacher returns children to write a set of instructions so they can understand the process too. Vocabulary sheet for use.
	Sequence set of steps given.
	Writ unaided with no vocabulary sheet to assist.
	

Subject: HUMANITIES

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Past and Present Hours: 2x week
Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	7

	- to understand the importance of the afterlife in Ancient Egypt.
	Discuss what happened in Ancient Egypt when someone died.

· Opening of mouth ceremony with adze (snake)

· Book of the Dead – guidance to paradise

· Judgement by Osiris and 42 judges

· Weighing of the heart – if the same go to paradise, if heavier get eaten by monster

Re-write process as a comic strip of 6 boxes for younger children.
	Vocabulary sheet provided.

Small group support – write statements for each box together.
	
	

	9

	- to gain a broad understanding of what life in Ancient Egypt would be like including food, entertainment, health, homes, buildings, clothing, etc.
	Children to work in groups on specific aspects of Egyptian life. Make notes on aspects and plan out an information booklet for other groups to use.

Compare aspects with modern Egypt if time allows?

	· Mixed ability groups.

	

	7
	-to understand how the Ancient Egyptians made paper.
	Sequencing activity. Discuss how papyrus was made. From reeds – bark sliced into strips – laid out - material added – flattened with a stone. Sequence illustrations and write a description of each step.
	Key vocabulary provided.
	
	

	7
	- to know the Ancient Egyptians used hieroglyphics as a means of writing/communication.
	Discuss the use of hieroglyphics. Share the alphabet. Not all the letters are there! Children to write own names using hieroglyphics. If time allows create codes for others to solve on wall display.
	
	
	

	10
	- to retell an Egyptian myth/ legend.
	Read the story of Isis and Osiris. Children take notes on important parts of the story. Using their notes, re-write the story.
	Small group support – flow diagram of key parts of story.
	
	

Subject: HUMANITIES

 Short Term Planning

 Bonington Junior School

Topic: Egypt – Past and Present Hours: 2x week
Year 6
 Class 4 Term Autumn Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	9

	- to develop an understanding of what modern Egypt is like and how it contrasts with Ancient Egypt.
	Use map of modern Egypt. Look at photographs and discuss what they show about transport, clothing , buildings, etc of modern Egypt. Discuss the same things from Ancient Egypt. Notes on board. Write two postcards home, one from modern and one from Ancient Egypt including features.

	Small group support.
	
	

	9
	- to use tables and charts to interpret information about the weather in Egypt.

- to understand that different parts of Egypt can have variable weather.
	Weather in Egypt – OHP of weather graphs for four areas of Egypt – Luxor, Cairo, Hurghada and Alexandria. Look at their locations on the map of Egypt. Could their weather be predicted? How? Discuss how to ‘read’ graphs. Stick graphs in books. Answer given questions.

	Small group support.
	Complete additional evaluative questions.
	

	2
	- to use graphs to represent comparative information about the weather in Cairo and London.
	Weather – comparing capital cities – OHP grid. Look at weather info on charts - Cairo and London. Demonstrate how to identify axis range and labels. Draw a simple bar chart and a line graph. Discuss the use of keys. Groups given specific graphs to draw. Write two statements to describe their graphs.

	Bar charts of rainfall for either Cairo or London.
	Line graphs and bar charts comparing rainfall and temperature in London and Cairo.
	

	2 + 3
	- to use ICT to represent comparative information about the weather in Cairo and London.

- to understand the comparison between the use of ICT and ‘hand-drawn’ method for graph work.
	ICT and graphs – using Textease spreadsheet to put in values of weather of Cairo and London from last session. Use these to create graphs and transfer them Textease. Add a comment and label graphs. Discuss the difference between the use of ICT for graphs and ‘hand drawn’ graphs. Stick into books.

	Opposite graph to previous session – so have one graph for each capital for rainfall.
	Add an additional column for the second capital.
	

