Medium term plan – Autumn Y3/Y4 Year A
To match the new National Curriculum, we provide plans for Y3/Y4. These allow the curriculum to be accessed by individual children at their own appropriate level, since these plans provide a wider range of differentiated activities and cover the complete quota of Grammar and Punctuation objectives for lower key stage 2 from the National curriculum. We are therefore confident that having the plans in this format will not only help teachers to tailor them to the specific needs of their own particular class, but will also enable them to cover a broader set of National Curriculum objectives.

We must also stress that we are providing a two year rolling programme. This means that the Y3 teachers and Y4 teachers will not be in danger of using the same plans from September 2014 onwards. We are gradually uploading a completely new raft of plans called Y3/4 Set B. This means that the Y3 teacher can use the Y3/4 plans Set A and the Y4 teacher can use the Y3/4 plans Set B so that no child in Y3 this year will need to repeat a plan! If preferred for Topic reasons, the Y3 teacher could use Set B and the Y4 teacher could use Set B as long as this was agreed in advance. Eventually we shall be adding a raft of extra plans to add a choice of different texts and topics for both Y3 and Y4 teachers.
Scroll down for complete Medium Term plan

	Term
	Fiction
	Non-fiction
	Poetry

	Autumn
	Plan 1A: Stories by the same author
Required texts:

I’ll Take you to Mrs Cole by Nigel Gray & Michael Foreman

Dinosaurs & All that Rubbish by Michael Foreman
Description:

Using the delightful illustrations & books of Michael Foreman, chn have many opportunities to practise simple, compound & complex sentences with powerful verbs. They then create their own stories based around I’ll Take You to Mrs Cole.
Grammar focus:
1. Extend the range of sentences with more than one clause by using a wider range of conjunctions

2. Use conjunctions, adverbs and prepositions to express time and cause.

3. Use and punctuate direct speech.

	Plan 1A: Instructions and explanations
Required texts:
Various instruction and explanation texts - provided

Description:

Chn will learn about instructions and explanations based around the glitzy world of the game show! They will learn about features of explanations before going on to write their own based on a game show with a special treat at the end!
Grammar focus:
1. Use grammatical terminology specifically by beginning to recognise the concept of a verb and by choosing and using powerful verbs

2. Understand that writing can be first or third person.

3. Use and understand grammatical terminology

	Plan 1A: Creating images
Required texts:

Wind Poems by Christina Rossetti Hamilton Animated Text

Various poems - provided

Description:

Use a selection of poems to explore how to create images using words. Chn find & use adjectives & adjective phrases to convert a poem to prose. Use their voice to add excitement to a poem performance & compose poems using the themes of animals & weather.
Grammar focus:
1. Use grammatical terminology specifically by using and recognising adjectives, nouns and adverbs

2. Understand and use adverbials and fronted adverbials.

3. Use and understand grammatical terminology

	
	Plan 2A: Stories from other cultures
Required texts:

Seasons of Splendour by Madhur Jaffrey

The Tiger Child by Joanna Troughton
Description:

In this three week plan chn will have plenty of opportunities to explore Indian folk tales and myths before performing their own oral re-telling and written adaptations. They will learn about adverbial clauses to make their writing more interesting and use commas to organise their writing.
Grammar focus:
1. Use grammatical terminology, specifically using and recognising adjectives, nouns and prepositional phrases

2. Use prepositions to express time, place and cause

	Plan 2A: Information texts

Required texts:

DK Children’s Book of Sport

Description:

Chn study the structure & language features of non-chronological reports before planning, researching & finally composing their own sports report. At the end of the plan the class explore persuasive language & different points of view, ending in a debate.
Grammar focus:
1. Extend the range of sentences with more than one clause by using a wider range of conjunctions

2. Use conjunctions, adverbs and prepositions to express time and cause.

3. Use grammatical terminology

	Plan 2A: Humorous poems
Required texts:

The Truth about Teachers by Paul Cookson et al

The Works chosen by Paul Cookson

Read Me and Laugh chosen by Gaby Morgan

Description:

Chn will enjoy these humorous poems about teachers which will inspire learning about powerful verbs, verb tenses, adverbs and adverbial phrases. Chn use the poems they read as models for writing their own verses & poems.
Grammar focus:
1. Use grammatical terminology specifically by beginning to recognise the concept of a verb and by choosing and using powerful verbs

2. Understand and use adverbs, adverbials and fronted adverbials.

3. Use and understand grammatical terminology

	
	
	Plan 2A1: Letters

Required texts:

The Christmas Story Hamilton Group Readers
Dear Father Christmas by Alan Durant
Description:
Christmas is coming! This fun plan builds up to Christmas with writing letters to Father Christmas, learning about tense, writing in the 3rd person and using powerful verbs.
Grammar focus:
1. Use grammatical terminology specifically by beginning to recognise the concept of a verb and by choosing and using powerful verbs

2. Use the perfect form of verbs
	

[image: image1.wmf]

© Hamilton Trust

