


[image: image1]
LEARNING ENVIRONMENT


~The WALT board


~Class code


~Big Book


~Fire station role play area


~Play items


~Library books


~Class display


RELIGION


Alive –O 3: Thanking God through song and prayer for being alive. Celebrating life and childhood


Lenten theme of water


MATHEMATICS & NUMERACY


~Make pretend water pistols/towers using unfix cubes


~Out in the playground use a starting point and a destination as children have to guess how many paces from one to the other. Estimate steps and strides. Investigate if the fireman will get there quicker if he walks or runs. Use a stopwatch to check the times


THE BIG PICTURE/LEARNING OUTCOMES


~Initiate ideas and speak in a familiar group


~ Explore colour, texture, shape, form and space in 2D & 3D


~Use mathematical ideas and methods to solve practical problems


~Enjoy listening to and using spoken and written language


~Ask questions about why things happen & how they work


~Move with confidence, imagination and in safety


P.E/PHYSICAL DEVELOPMENT & MOVEMENT


~Play Stravinsky’s ’The Firebird’. Encourage the children to move like flames


~Racing games-Pretending to be fire-fighters racing to a fire. Who gets there first?


~Climbing the horse pretending it’s a fire-fighter’s ladder 


PERSONAL DEVELOPMENT AND MUTUAL UNDERSTANDING


~Discuss PowerPoint presentation on ‘Safe Choices’ and be aware of the importance in making the right choice – Circle Time


~Begin to be confident to try out new activities, initiate ideas and speak in a familiar group


THE ARTS


~Explore colour-mixing ‘hot; colours


~Painting silhouette pictures using ‘hot’ colours and black paper


~Making junk models of fire engine, fireman’s pole and other fire fighting apparatus 


~Creating a ‘life-size’ fire-fighter in uniform using children as templates


THE WORLD AROUND US


~Locating London on a map. Looking at before & after pictures from the Great Fire. How did the city change?


~Placing the Great Fire on a timeline. What did the people look like, wear, eat?


~Talk about fire- It’s uses and dangers. What it does? Who works in a Fire station? Discuss the job that fire-fighters do. Look at all their equipment and describe their uses – use actual objects/pictures


~Use Beebot and town scene. Take Beebot to the fire. What is the quickest route?


Topic: The Great Fire of London 1666 (P.3)


Date 4th February – 20th March


ASSESSMENT FOR LEARNING


REVIEW AND REFLECTION


Observation


Positive feedback


Using the Learning Board when stuck or to reinforce L.I


Level of concentration/interest


Quality of recording


Use of questions


Use of success criteria


Understanding and responding positively to stories and poems


Use of the success criteria when evaluating own work


LANGUAGE & LITERACY


~Look at and discuss a PowerPoint presentation on the Great Fire


~Sequence story using visual postcards


~Read story on computer using Clicker 4


~Ask questions: Who, why, what, when & where


~Read extracts from Samuel Pepys diary on � HYPERLINK "http://www.bbc.co.uk/famous" ��www.bbc.co.uk/famous�people


~Learn a fire poem off by heart


~Look at non-fiction texts about fire-fighting and introduce vocabulary relating to fire


~Compose compound words using the word ‘fire’ as a starting point


~Finish sentence starters about the Great Fire


~Complete a quiz on the Great Fire


~Find out the origin of Ring O Rosies


Thinking Skills


~Managing information – recording data in a variety of formats


~Decision making and asking more focused questions


~Being Creative – show curiosity when approaching new tasks and challenges


~Working with others – taking turns, sharing and co-operating 


