[image: ][image: ]Remote Education Curriculum
Year 1
 Summer 1 (12.4.2021 – 28.5.2021)

	Week 1
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 1
Solving addition equations.
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 1
To listen to a news report.
	Lunch
	Key Stage 1, Science
Plants
Lesson 1
How do I plant a bean?
	

	Tuesday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 2
Solving subtraction equations.
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 2
To tell a news report from memory.
	Lunch
	Key Stage 1, Science
Plants
Lesson 2
What types of plants grow in the wild? 
	

	Wednesday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 3
Solving word problems
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 3
To deepen a news report through role play.
	Lunch
	Key Stage 1, Science
Plants
Lesson 3
What is the difference between deciduous and evergreen trees?
	

	Thursday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 4
Solving comparison word problems
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 4
To use past tense verbs.
	Lunch
	Key Stage 1, Science
Plants
Lesson 4
What are the parts of trees and plants called?
	Art 
I can discuss Art and identify sculpture and drawing. 
See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 5
Adding two 2-digit numbers using column method.
	Break
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 5
To find key information in a text.
	Lunch
	Golden Time
	


	Week 2
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 6
Adding 2-digit numbers (regrouping)
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 6
To identify the features of a news report.
	Lunch
	Key Stage 1, Science
Plants
Lesson 5
What changes occur in a tomato plant?
	

	Tuesday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 7
Subtracting 2-digit numbers.

	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 7
To box up for a purpose.
	Lunch
	Key Stage 1, Science
Plants
Lesson 6 
What changes have occurred to my bean plant?
	

	Wednesday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 8
Subtracting 2-digit numbers (regrouping)
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 8
To write an introduction that hooks.
	Lunch
	Key Stage 1, Science
Habitats
Lesson 1
What are the characteristics of living things?
	

	Thursday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 9
Consolidation and application P1
	Break 
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 9
To write a middle that builds drama.
	Lunch
	Key Stage 1, Science
Habitats
Lesson 2
What is a habitat?
	Art 
I can use sketching to draw an image of an ice cream. 

See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Exploring calculation strategies:
Lesson 10
Consolidation and application P2
	Break
	Individual reading
	Key Stage 1, English
Recount: news report.
Lesson 10
To write an ending that satisfies.
	Lunch
	Golden Time
	


	Week 3
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 1
Using number bonds within 20 for addition.
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 1
To listen to a speech and ask questions.
	Lunch
	Key Stage 1, Science
Habitats
Lesson 3
What is a microhabitat?
	

	Tuesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 2
Using number bonds within 20 for subtraction. 
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 2
To learn a speech from memory.
	Lunch
	Key Stage 1, Science
Habitats
Lesson 4
What lives in a desert habitat?
	

	Wednesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 3
Adding and subtracting ones from a 2-digit number
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 3
To explore persuasive techniques
	Lunch
	Key Stage 1, Science
Habitats
Lesson 5
What lives in a rainforest habitat?
	

	Thursday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 4 
Adding and subtracting multiples of ten.
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 4
To use commas to separate items in a list.
	Lunch
	Key Stage 1, Science
Habitats
Lesson 6 
Can a city be a habitat?
	Art 
I can create a collage. 

See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 5
Adding and subtracting tens from a 2-digit number.
	Break
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 5
To give personal opinions about what is read (persuasion texts)
	Lunch
	Golden Time
	


	Week 4
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 6
Adding two 2-digit numbers
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 6
To box up for a purpose

	Lunch
	Key Stage 1, Science
Materials
Lesson 1
What is a material?
	

	Tuesday
	Key Stage 1, Maths
Lesson 7
Subtracting two 2-digit numbers.
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 7
To identify persuasive language features (Read as a Writer)
	Lunch
	Key Stage 1, Science
Materials
Lesson 2 
What are objects made from?
	

	Wednesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 8
Adding and subtracting two 2-digit numbers.
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 8
To write persuasive speech (Part 1)
	Lunch
	Key Stage 1, Science
Materials
Lesson 3 
How can I describe an object?
	

	Thursday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 9
Exploring strategies to add three 1-digit numbers.
	Break 
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 9 
To write persuasive speech (Part 2)
	Lunch
	Key Stage 1, Science
Materials
Lesson 4 
Which materials float and sink?
	Art 
I can create a sculpture.

See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers
Lesson 10
Consolidating addition and subtraction of 2-digit numbers.
	Break
	Individual reading
	Key Stage 1, English
Persuasion: Why you should never light fires in a dry forest. 
Lesson 10 
To write persuasive speech (Past 3)
	Lunch
	Golden Time
	


	Week 5
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 1
Make 10. 
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 1
To listen to a discussion.
	Lunch
	Key Stage 1, Science
Materials
Lesson 5
Which materials are absorbent? 
	

	Tuesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 2
Adding two digit numbers and ones with regrouping.
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 2
To learn a discussion from memory. 
	Lunch
	Key Stage 1, Science
Materials
Lesson 6
Which material is best for different objects?
	

	Wednesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 3
Adding two digit numbers with regrouping.
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 3
To give reasons for and against.
	Lunch
	Key Stage 1, Science
Changing materials
Lesson1
How can the shape of solid objects be changed?
	

	Thursday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 4
Adding two digit numbers involving regrouping.

	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 4
To use coordinating conjunctions.
	Lunch
	Key Stage 1, Science
Changing materials
Lesson 2
Which material is the stretchiest?
	Art 
I can use my hands to create print.
 
See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 5
Using the Make 10 strategy to subtract ones.
	Break
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 5
To give personal opinions about what is read (discussion texts)
	Lunch
	Golden Time
	


	Week 6
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 6
Subtracting a 2 digit number and ones with regrouping.
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 6
To box up for a purpose.
	Lunch
	Key Stage 1, Science
Changing materials
Lesson 4
Which materials are absorbent?
	

	Tuesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 7
Subtracting 2 digit numbers involving regrouping.
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 7
To identify features of a discussion (Read as a Writer)
	Lunch
	Key Stage 1, Science
Changing materials
Lesson 5
What is the difference between raw and synthetic materials? 
	

	Wednesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 8
Subtracting 2 digit numbers with regrouping.
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 8
To write a discussion (Part 1)
	Lunch
	Key Stage 1, Science
Changing materials
Lesson 6
Why do we change materials?
	

	Thursday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 9
Word problems: Whole-part models
	Break 
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 9 
To write a discussion (Part 2)
	Lunch
	Key Stage 1, Science
Space
Lesson 1
What is Space?
	Art 
I can use objects to create print.

See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 10
Word Problems: Bar models
	Break
	Individual reading
	Key Stage 1, English
Discussion: should animals be kept in zoos?
Lesson 10 
To write a discussion (Part 3)
	Lunch
	Key Stage 1, Science
Space
Lesson 2
What are the planets in our solar system?
	Golden Time


[bookmark: _GoBack]
	Week 7
	9-10
	10-10:20
	10:20-10:50
	10:50-11:45
	11:45-12:45
	12:45-2:00
	2:00 – 3:00

	Monday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 11
Round and Adjust with Addition.
	Break 
	Individual reading
	Key Stage 1, English
Non-chronological report: All about Witches.
Lesson 1
To listen to an information text and answer questions. 
	Lunch
	Key Stage 1, Science
Space
Lesson 3
How does the Earth orbit and rotate?
	

	Tuesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 12
Round and Adjust with Subtraction.
	Break 
	Individual reading
	Key Stage 1, English
Non-chronological report: All about Witches.
Lesson 2
To tell an information text from memory. 

	Lunch
	Key Stage 1, Science
Space
Lesson 4 
What are constellations?
	

	Wednesday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 13
Near doubles.
	Break 
	Individual reading
	Key Stage 1, English
Non-chronological report: All about Witches.
Lesson 3 
To use descriptive phrases. 
	Lunch
	Key Stage 1, Science
Space
Lesson 5
When and how was space discovered?
	

	Thursday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 14
Mixed Strategies for Addition and Subtraction.

	Break 
	Individual reading
	Key Stage 1, English
Non-chronological report: All about Witches.
Lesson 4 
To use present tense. 
	Lunch
	Key Stage 1, Science
Space
Lesson 6
What kind of scientists study space?
	Music 
I can listen to music and identify the tempo.

See Year 1 Art Document.

	Friday
	Key Stage 1, Maths
Addition and subtraction of 2-digit numbers (regrouping and adjusting)
Lesson 15
Addition and Subtraction Word Problems.
	Break
	Individual reading
	Key Stage 1, English
Non-chronological report: All about Witches.
Lesson 5
To find key information in the text: The ice witch. 
	Lunch
	Golden Time
	


image1.png


