

BBC School Radio on CD

Primary Guide 2012–2013

bbc.co.uk/learning/schoolradio

B

B

C

Welcome

Welcome to the Guide to BBC School Radio resources for 2012/2013. The Guide includes details of all the series that will be available on CD in the coming academic year, as well as details of how to order and information about Teacher's Notes. It also includes information about new School Radio resources that are available online. Please circulate the Guide among your colleagues and keep it somewhere safe for reference.

Ordering the CDs is simple. You can use the pull-out form in the centre of the Guide or you can phone or fax your order to **0370 977 2727**. You can also email your order to **bbcsbr@mrm.co.uk**. The order form can also be printed from the School Radio website at: **bbc.co.uk/learning/schoolradio/ordercd**

Please remember to add the cost of postage to your completed order which should be returned to: **BBC Schools' Broadcast Recordings, PO Box 504, Leicester, LE94 0AE**

Download School Radio programmes

In 2012/2013 most School Radio series – including *Let's Move*, *Time to Move*, *Something to Think About*, *Together* and *The Song Tree* – will also be available to download as podcasts. Programmes can be downloaded for 30 days following transmission, can be shared with your classes without restriction and may be kept for as long as you wish. More information here: **bbc.co.uk/learning/schoolradio/podcasts**

Recording programmes off-air

Programmes are transmitted overnight on Radio 4 Digital during term time, starting at 0300. A full schedule for each term is available at the School Radio website. Schools are permitted to record and use programmes under the provision of the ERA Act. For further information please contact: ERA Ltd. Tel: **020 7837 3222** Email: **era@era.org.uk** Website: **era.org.uk**

Contents

BBC School Radio website	1
Teacher's Notes	2
Early Learning	3
English and Drama	4-5
Mathematics	6
PHSE / PSD and Citizenship	6
Dance	7-8
Music	9-10
Assemblies / Collective Worship	11
History	12
Scotland	13

BBC School Radio website

bbc.co.uk/learning/schoolradio

The School Radio website is your one-stop-shop for all School Radio resources, including:

- programmes that are available to download at any time
- online Teacher's Notes which are simple (and free) to print or download
- School Radio podcasts
- ordering information for School Radio CDs including the order form
- new video resources for White Board that are available exclusively online

New video resources to support Music across all age groups

In the coming year there will be new video resources based on our popular music programmes. In each case you'll find video tutorials of the songs to learn and the story alongside the full range of supporting resources, including lyrics and Teacher's Notes. These new resources include:

Jack and the Beanstalk

← **bbc.co.uk/learning/schoolradio/subjects/music/jack**

For children aged 5 to 7. There are songs to learn, an exciting adaptation of the story and the site also includes the song lyrics, backing tracks and Teacher's Notes.

Viking Sagas

← **bbc.co.uk/learning/schoolradio/subjects/music/vikings**

For children aged 7 to 9. There are songs to learn and a number of exciting Viking 'sagas' to watch, told by our trickster storyteller, Loki. The Teacher's Notes include ideas for staging your own performance.

Treasure Island

← bbc.co.uk/learning/schoolradio/subjects/music/treasure_island

For children aged 9 to 11. David Grant teaches the songs and there are 10 exciting episodes of the story to watch featuring Jack Hawkins and Long John Silver.

Also new in the coming year:

Maths Challenge – Mental Maths

← bbc.co.uk/learning/schoolradio/subjects/mathematics

A new quiz to watch online featuring questions carefully pitched to help pupils aged 9 to 11 consolidate their mental maths skills. The quiz includes timed pauses for pupils to calculate and write down their answers. The emphasis is on providing a fun resource that will help pupils to work with numbers.

The Assemblies Toolkit

← bbc.co.uk/learning/schoolradio/subjects/assemblies

The Assemblies Toolkit offers video and audio resources to support assemblies across a wide range of themes. It includes material designed to link directly to the SEAL themes and guidance on how to use the content to deliver stimulating assemblies that all ages will enjoy.

Teacher's Notes

Teacher's Notes to support programmes are available from the School Radio website. They can be accessed from either the individual programme pages or from the Teacher's Notes section at: bbc.co.uk/learning/schoolradio/teachersnotes

As well as Notes for the current year you will find an archive of previous publications dating back to 2005 – useful when searching for Notes to accompany a series transmitted in a previous year.

Listen and Play

Age: 3–5

Curriculum links: Early Years Foundation Stage

There are 28 programmes in total, fostering early literacy skills through a mix of traditional songs and rhymes, stories and listening games. The series has been developed in association with the National Literacy Trust and the complete set provides a fantastic resource that the children will enjoy time and time again.

Autumn 2012

10 x 15' programmes	Code: 1101LIPLC
---------------------	-----------------

Spring 2013

10 x 15' programmes	Code: 1202LIPLC
---------------------	-----------------

Summer 2013

8 x 15' programmes	Code: 1203LIPLC
--------------------	-----------------

Nursery songs and rhymes

Age: 3–5

Curriculum links: Early Years Foundation Stage

This collection includes a wide range of traditional nursery songs, rhymes and counting songs gathered from School Radio programmes. It provides a comprehensive collection in a variety of styles which you'll enjoy returning to time and again. You can also enjoy videos of many of the songs online at: bbc.co.uk/learning/schoolradio/subjects/earlylearning/nurserysongs

Autumn 2012

3 x 15' programmes	Code: 1202NSARC
--------------------	-----------------

Counting Songs / Stimulus Sounds

Age: 3–5+

Curriculum links: Early Years Foundation Stage / En 1 Speaking and Listening

The programmes offer a range of music and listening stimulus for young children. There are simple counting songs for the children to listen to and join in with as they become familiar with them; there are also sound games and plenty of interactivity designed to foster aural discrimination skills and to provide stimulus for discussion and a range of other work.

Summer 2013

8 x 15' programmes	Code: 1303CSSSC
--------------------	-----------------

Playtime

Age: 3–5

Curriculum links: Early Years Foundation Stage

Playtime offers a fun collection of songs, stories and simple movement activities – lots to join in with and lots of fun! There are 28 programmes across the year and the complete set provides a resource that you'll return to time and time again. Presented by Andy Day of CBBC.

Autumn 2012

10 x 15' programmes	Code: 1001PLAYC
---------------------	-----------------

Spring 2013

10 x 15' programmes	Code: 1102PLAYC
---------------------	-----------------

Summer 2013

8 x 15' programmes	Code: 1103PLAYC
--------------------	-----------------

Aesop's Fables: The Hare and the Tortoise

Aesop's Fables

Age: 5–9

Curriculum links: English En1, En2;
Literacy Framework Years 1 – 4

Forty of Aesop's best-known fables are retold by an all-star cast including: Brenda Blethyn, Richard Briers, Lindsay Duncan, Richard E Grant, Jane Horrocks, Jonathan Pryce and Alison Steadman. The programmes are an ideal way to support the study of fables alongside myths and legends.

Autumn 2012

10 x 20' programmes	Code: 1101AEFAC
---------------------	-----------------

Many School Radio resources are now available to download as mp3 files at any time! Go to: bbc.co.uk/learning/schoolradio/downloads

Oliver Twist

Age: 9–11

Curriculum links: English En1, En2;
Literacy Framework Years 5 / 6

A new adaptation of Charles Dickens' ever-popular story, which will grip the imagination and provide ideal support for pupils studying the title as a classic text. Individual episodes are short while the Teacher's Notes provide a comprehensive range of follow up activities.

Spring 2013

10 x 15' programmes	Code: 1302OLTWC
---------------------	-----------------

To order CDs, please use the order form in the centre of this brochure, or call **0370 977 2727** or visit bbc.co.uk/learning/schoolradio/ordercd

A Christmas Carol

Age: 9–11

Curriculum links: English En1, En2;
NLS Years 5 / 6

Charles Dickens' classic ghost story is abridged in nine episodes and read by Alan Smith. The abridgement is faithful to Dickens' original language, making this an ideal series to support study of a classic, extended text at Years 5 and 6.

Autumn 2012

9 x 15' programmes	Code: 1101CRCAC
--------------------	-----------------

Meet the Authors

Age: 7–11

Curriculum links: English En1, En2;
NLS Years 3–6

A group of leading writers meet children to discuss their work and provide unique insights into their writing process. Each programme paints a frank and revealing portrait of its subject. An ideal accompaniment to the study of each author's work.

The interviews from these programmes will also be available at any time from the School Radio website.

See: bbc.co.uk/learning/schoolradio/subjects/english/meet_the_authors

Summer 2013

8 x 15' programmes	Code: 1103MEAUC
--------------------	-----------------

Featured authors: *Anthony Horowitz, Philip Pullman, Geraldine McCaughrean, David Almond, Michael Rosen, Malorie Blackman, Morris Gleitzman, Paul Stewart and Chris Riddell*

Jeremy Strong – features in Meet the Authors

Tales from Ancient Greece

Tales from Ancient Greece

Age: 9–11

Curriculum links: English En1, En2;
Literacy Framework Years 5 / 6.
History KS2

Gods and goddesses, kings and queens, heroes and villains, marvellous creatures and extraordinary adventures. This collection of stories from Ancient Greece is retold in short, fun episodes and includes some of the best-known characters from Greek mythology... Zeus, Hercules, Persephone, Icarus, Prometheus, the Minotaur, the Cyclops.

The programmes are an ideal way to combine literacy and the study of Ancient Greece.

Spring 2013

10 x 15' programmes	Code: 1302TFAGC
---------------------	-----------------

Maths Challenge – Mental Maths 2

Age: 9–11

Curriculum links: Maths KS2 Years 5 / 6

Maths Challenge is an ideal resource to help pupils brush up their mental maths by taking part in these fun quizzes aimed at consolidating their skills. The content covered in the series includes topics such as money, length, weight, capacity, time, fractions, decimals, etc. The series also has exciting new online resources which you can find at: bbc.co.uk/learning/schoolradio/subjects/mathematics

Spring 2013

10 x 15' programmes

Code: 1302MACHC

LEARNING ZONE BROADBAND CLASS CLIPS

This is an online service offering a range of video and audio clips supporting a wide range of curriculum areas and age groups. The resources are searchable by key words and are available to view or listen to at any time.

Class Clips includes a range of audio resources from School Radio, making it a useful tool for extending the use of audio in the classroom. Go to:

bbc.co.uk/learningzone/clips/

PSHE / Citizenship

Have your say!

Age: 7–11

Curriculum links: KS2 PSHE / Citizenship

ONLINE ONLY, CD NOT AVAILABLE

These interactive audio resources are available from the BBC School Radio website only. The topics have been chosen to offer a broad range of appeal and link closely to the curriculum guidelines at KS2. Each topic comprises a short drama (in two parts), real children talking about the issues involved and a range of online resources including focus pictures. It's an ideal resource for combing audio and images on an IWB... and guaranteed to promote lively classroom discussion. The resources are available at: bbc.co.uk/learning/schoolradio/subjects/pshecitizenship/haveyoursay

Clips PSHE

Age: 9–11

Curriculum links: KS2 PSHE / Citizenship

ONLINE ONLY, CD NOT AVAILABLE

These online resources are presented by Barney Harwood of CBBC and explore a range of issues of concern to young people as a means to promote awareness and foster lively discussion.

The following topics are covered: Transitions (Moving house, Moving school, Bereavement); Relationships (Divorce, Making friends, Peer pressure) and Diversity (Disability, Respecting age, Body difference). Go to:

bbc.co.uk/learning/schoolradio/subjects/pshecitizenship/psheclips

Time to Move

Age: 6–8

Curriculum links: PE (dance) KS1 / KS2 and cross-curricular links

The series encourages imaginative and creative movement responding to a range of stimuli. It presents opportunities for co-operation, performance and sharing of ideas and explores dance from different times and cultures.

Time to Move offers a weekly dance session, carefully structured and clearly presented.

Justin Fletcher from *Let's Move*

Let's Move

Age: 4–6

Curriculum links: PE (dance) KS1 and cross-curricular links

Let's Move is the foundation of School Radio's dance resources. It uses carefully chosen music – usually specially composed for the series – to encourage children to respond to sound and explore their thoughts and feelings. Programmes are often inspired by key infant topics and by popular stories, providing opportunities to extend the dance into other areas of the curriculum.

Autumn 2012 **NEW**

10 x 20' programmes

Code: 1201LEMO

Unit titles: *Here come the clowns! Autumn and The journey of the Magi*

Spring 2013

10 x 20' programmes

Code: 1102LEMO

Unit titles: *We've got the body rhythm, The rescue party, Wood in the wood, Egg stravaganza!*

Summer 2013

8 x 20' programmes

Code: 1003LEMO

Unit titles: *People who help us, Can we build it, Nursery rhymes, Summer holidays*

Autumn 2012

10 x 20' programmes

Code: 1001TIMOC

Unit titles: *Traditional harvest, Diwali, Dinosaurs, All the music*

Spring 2013 **NEW**

10 x 20' programmes

Code: 1302TIMOC

Unit titles: *10 new programmes*

Summer 2013

8 x 20' programmes

Code: 1103TIMOC

Unit titles: *Oceans; The Hare and the Tortoise; Summer camping*

REMEMBER

Many of your favourite units of **Let's Move** and **Time to Move** from recent years are now available to download as mp3 files at any time!

Go to:
bbc.co.uk/learning/schoolradio/downloads

Machu Picchu – features in Dance Workshop, 'Wonders of the world'

Dance Workshop

Age: 9–11

Curriculum links: PE (dance) KS2 and cross-curricular links

The series targets the dance objectives at KS2 by ensuring pupils have an opportunity to respond to a range of stimuli and perform dances including a range of movement patterns, including those from other times and cultures.

It also includes plenty of opportunities for pupils to compose their own dances and assess the work of their peers.

Autumn 2012

10 x 20' programmes Code: 1102DAWOC

Unit titles: *Wonders of the world, We've got talent, Art and dance, Music resources*

Spring 2013 NEW

10 x 20' programmes Code: 1302DAWOC

Unit titles: *10 new programmes*

Music for Dance

Age: 7–11

Curriculum links: PE (dance) KS2 and cross-curricular links

The series provides sequences of music that link to key curriculum areas of study providing a flexible dance resource that will help you to use dance to explore other areas of the curriculum and build towards a performance if you wish.

The Teacher's Notes provide plenty of suggestions for how to respond to the music.

Autumn 2012

10 x 15' programmes Code: 1101MUDAC

Unit titles: *The elements, World War 2, Ancient Egypt, Ancient Greece, Historical hits*

Summer 2013

8 x 15' programmes Code: 1303MUDAC

Unit titles: *History, Moving image, Street dance*

LEARNING ZONE BROADBAND **CLASS CLIPS**

This is an online service offering a range of video and audio clips supporting a wide range of curriculum areas and age groups. The resources are searchable by key words and are available to view or listen to at any time.

Class Clips includes a range of audio resources from School Radio, making it a useful tool for extending the use of audio in the classroom. Go to:

bbc.co.uk/learningzone/clips/

Jack and the Beanstalk is the focus of a new music website for KS1 (see right)

The Song Tree

Age: 5–7

Curriculum links: Music KS1 and links to literacy

An ideal way to foster early music skills, the series will get infants singing along to the specially-composed songs and listening carefully to the stories.

Note: publications and other content to support this series are available from the School Radio website.

Autumn 2012

10 x 20' programmes Code: 1201SOTRC

Series title: *The Magic Hummingbird*

The Song Tree is now supported by a new website where you can find all the songs to learn in video tutorials and video animations of the story episodes. Go to:
bbc.co.uk/learning/schoolradio/subjects/music/jack

Spring 2013 NEW

10 x 20' programmes Code: 1302SOTRC

Unit title: *Traditional story – new programmes*

Summer 2013

8 x 20' programmes Code: 1203SOTRC

Series title: *Sun, sea and song*

Time and Tune

Age: 7–9

Curriculum links: Music KS2

Programmes target the objectives of the music curriculum, with an emphasis on singing but with opportunities to listen and appraise. This year we offer two series with links to popular history topics.

In the Spring term the focus is on *Viking Sagas* and then in the summer term discover the Greek myth of *Persephone*. In both series you'll find songs, stories and music activities.

Note: publications to support this series will be available from the School Radio website.

Spring 2013

10 x 20' programmes Code: 1202TITUC

Series title: *Viking Sagas*

Summer 2013

10 x 20' programmes Code: 1003TITUC

Series title: *Persephone*

Music Workshop

Age: 9–11

Curriculum links: Music KS2 and cross-curricular links to History and Literacy

In the Autumn term Carrie Grant presents a musical adaptation of *The Tempest* by William Shakespeare.

In keeping with all our music series you can find comprehensive support materials online, including the music and lyrics, the Teacher's Notes and the songs to learn in both full-vocal and backing track only versions.

Autumn 2012	
10 x 20' programmes	Code: 1201MUWOC

Series title: *The Tempest*

There are also two websites based on recent **Music Workshop** programmes, which are intended for Interactive White Board delivery and which include video alongside audio.

Try out the following:

'Treasure Island' online

bbc.co.uk/learning/schoolradio/subjects/music/treasure_island

Robert Louis Stevenson's classic pirate story is brought to life in these new webpages offering a collection of exciting songs to learn and a video animation of the story adapted in ten episodes.

To order CDs, please use the order form in the centre of this brochure, or call **0370 977 2727** or visit bbc.co.uk/learning/schoolradio/ordercd

Heroes of Troy

'Heroes of Troy' online

bbc.co.uk/learning/schoolradio/subjects/music/troy

At the *Heroes of Troy* website you will find all the resources you need to deliver a programme of study linking music and history – video tutorials for the songs, Teacher's Notes, lyrics, music notation and backing tracks to download. The content is presented for Interactive White Board use – to mount your own special musical performance based on the story of the Trojan War.

It's an ideal resource for combining Music with the Key Stage 2 History topic Ancient Greece.

Together

Age: 7–11

Curriculum links: Collective Worship and cross-curricular links

Together provides a complete assembly resource for juniors, drawing on material from a broad range of cultural and religious sources. Each programme includes a story and song and opportunities for reflection. It's ideal for either whole school or class use.

Autumn 2012	
10 x 15' programmes	Code: 1201TOGEC

Unit titles: *Friendship, Making waves, Exploration, Working together*

Spring 2013	
10 x 15' programmes	Code: 1302TOGEC

Unit titles: *10 new programmes*

Summer 2013	
8 x 15' programmes	Code: 1303TOGEC

Unit titles: *8 new programmes*

Assembly Toolkit

ONLINE OR DVD

This new section of the School Radio website includes a wide range of material – including videos of stories, reports and *Come and Praise* songs to download – with the aim of providing resources that will help you deliver stimulating assemblies with a range of purposes. The content has been mapped to SEAL themes and also includes material exploring festivals of world religions and calendar events.

NB. A range of the story material from the Assembly Toolkit is available to order on DVD using the order form.

Autumn 2012	
DVD duration: 26'	Code: 1101ASTOD

Something to Think About

Age: 5-7

Curriculum links: SEAL / Collective Worship / Cross-curricular links

Something to Think About is an assembly series for infants which draws on a broad range of religious, spiritual and social themes. Each programme includes a story, song, a reflection/prayer and opportunities for discussion.

Autumn 2012	
10 x 15' programmes	Code: 1201STTAC

Unit titles: *New beginnings, Lost and found, A village in Autumn, Christmas*

Spring 2013	
10 x 15' programmes	Code: 1302STTAC

Unit titles: *10 new programmes*

Summer 2013	
8 x 15' programmes	Code: 1303STTAC

Unit titles: *8 new programmes*

Village life in the Autumn – features in Something to Think About

History Clips: The Victorians

Age: 9-11

Curriculum links: History KS2

ONLINE ONLY, CD NOT AVAILABLE

This series is now available to listen to at any time online at:

bbc.co.uk/learning/schoolradio/subjects/history/victorians

Listen to short dramatisations about the lives of famous individuals (including Brunel, Livingstone and Mary Seacole), key events (like the development of railways and key inventions) and the lives of children from a variety of backgrounds.

History Clips: Tudors

Age: 9-11

Curriculum links: History KS2

ONLINE ONLY, CD NOT AVAILABLE

This series is now available to listen to at any time online at:

bbc.co.uk/learning/schoolradio/subjects/history/tudors

Barney Harwood of CBBC presents comic sketches and short dramatisations about Tudor topics, including the lives of rich and poor, town and country, medicine, popular pastimes, food, jobs and punishments.

To order CDs, please use the order form in the centre of this brochure, or call **0370 977 2727** or visit bbc.co.uk/learning/schoolradio/ordercd

Winston Churchill

Britain since the 1930s

Age: 9-11

Curriculum links: History KS2

These programmes mine the BBC Sound Archive to support this key history topic. In the programmes you'll hear key speeches, eye witness accounts, music and the most evocative sounds of the historical period. There is a focus on technological and social changes since 1930, including the spread of transport, TV and mass communication and the advent of computers and the digital age. The series includes two programmes focusing exclusively on World War 2 with an emphasis on the lives of children during the war years.

Autumn 2012	
5 x 15' programmes	Code: 0902BSNTC

Unit titles: *World War 2 Sound Resources 1 and 2 (CD includes other topics)*

Many of the archive recordings used in this series are available as video files to watch at any time by going to the History section of the School Radio website:

bbc.co.uk/learning/schoolradio/subjects/history/britainsince1930s

bbc.co.uk/learning/schoolradio/subjects/history/www2clips

Programmes to support the Scottish Curriculum for Excellence will be available as podcasts only – they will not be available to order on CD.

From dramas to current affairs to documentaries to music, these distinctly Scottish audio resources are designed to complement the Curriculum for Excellence, to encourage focused, imaginative listening, and to provide springboards for discussion and activities.

All programmes are made freely available via our two Scottish School Radio podcasts: **Scottish Learners Early/1st Level** and **Scottish Learners 2nd Level**. Each programme is available to download for 30 days from its transmission, or you can subscribe to receive all the programmes.

For more information about all of the programmes and the podcasts, go to the Curriculum for Excellence section of the School Radio website: bbc.co.uk/learning/schoolradio

LEARNING ZONE BROADBAND CLASS CLIPS

This is an online service offering a range of video and audio clips supporting a wide range of curriculum areas and age groups. The resources are searchable by key words and are available to view or listen to at any time.

Class Clips includes a range of audio resources from School Radio, making it a useful tool for extending the use of audio in the classroom. Go to:

bbc.co.uk/learningzone/clips/

bbc.co.uk/learning/schoolradio

Learning Mathematics Dance
Geography
Assemblies
Workshops
Music