Ninfield C.E. School

Medium Term Key Skills Planning

Class : Term 2

Overarching Objectives.

· To explore the meaning of Hanukah.

· To understand the importance of the Festival of Lights to the Jews.

· To have knowledge of how Jews celebrate the Festival of Lights.

· To understand that the Jews believe God performed miracles.

· To understand that light is a symbol of God’s presence.

	Curriculum Area
	Key Skills
	Activities
	Evaluation

	RE

	- To compare aspects of, and influences on, their own identity/personality/experience, including religious aspects, with those of others.

- Explain meanings contained within religious stories that might be given by a believer.

- Compare their own ideas about life on earth with those of others, including people with a faith commitment.
	- To reflect upon what Christmas means to us
Children to write a letter to a Jewish pen-friend telling them about what Christmas means to them and how we celebrate Christmas as Christians. Children could extend their learning further by asking their pen-friend questions about Hanukah.
- To find out how Jews mark Hanukah

1. Children to write an invitation- inviting a guest to celebrate Hanukah at their house and telling them what they will be doing.
2. Children to design a Hanukah menu.

- To reflect upon the religious symbols of this festival
1. Children to design a Hanukah greetings card.

2. Children to make a driedel and decorate taking note of what the symbols mean.
- To retell the story of Hanukkah
Children to story board the story.
To reflect upon the meaning of the Festival of Lights and what the Jewish Festival is celebrating
Children to write a Hanukah prayer thanking God for freeing them from Greek rule and the Miracle of the Oil.

http://www.chabad.org/kids/article_cdo/aid/361552/jewish/The-Story.htm
http://www.bl.uk/learning/cult/sacred/stories/
	

	D.T

	- To demonstrate hygienic food preparation and storage.
	http://www.chabad.org/kids/article_cdo/aid/361530/jewish/Recipes.htm
- To prepare latkes as part of a whole class celebration of Hanukah.

	

	D.T

	- To select tools and techniques for making their product.

- To measure, mark out, cut, score and assemble components with more accuracy.

- To work safely and accurately with a range of simple tools

- To think about their ideas as they make progress and be willing to change things if this helps them to improve their work

- To use finishing techniques to strengthen and improve the appearance of their product using a range of equipment including ICT.

- To evaluate their product against original design criteria e.g. how well it meets its intended purpose.
	http://www.chabad.org/kids/article_cdo/aid/361529/jewish/Crafts.htm
http://www.torahtots.com/holidays/chanuka/crafts/papermenorah.htm
- Children to design and make a Chanukah Menorah

- Children to design and make a Chanukah chocolate box.
	

	Music
	- To identify ways sounds are used to accompany a song.

- To analyse and comment on how sounds are used to create different moods.

- To explore and perform different types of accompaniment.

- To explore and select different melodic patterns.

- To recognise and explore different combinations of pitch sounds.
	- Children to listen to http://www.torahtots.com/holidays/chanuka/crafts/svivon.htm
1. Discuss possible instruments to accompany to the song- what mood is being created?

2. Children to use a range of instruments to analyse and comment on how different sounds and instruments are used to create an upbeat mood.

3. Children to explore and select different melodic patterns to accompany the song- could be done as round, cannon or just for the Hebrew singing and children to learn the words for the second part of the song.
4. Children to explore different combinations of pitch sounds to create an upbeat mood.
	

PAGE
1

