[image: image1.jpg](=) The Great Plant Hunt

‘ k ‘/\\ \) =2 .
\ .following in Darwins footsteps

wanettanssaerassioay Wellcometrust


Cross-curricular links


There are lots of opportunities to use The Great Plant Hunt materials and activities across the curricula of all UK regions.


Literacy


• Darwin kept diaries, field and research note books and communicated by letter. Materials from The Great Plant Hunt could provide inspiration for any of these methods of writing.
• The Darwin Doodle book could also be developed as part of a Literacy programme.
• There is also scope for creative writing based on Thinking Walks or episodes from Darwin’s life as told in the Following in Darwin’s Footsteps storybook.


Numeracy


• Handling data is a big part of many of The Great Plant Hunt activities.
• See the various data activities on The Great Plant Hunt website at

www.greatplanthunt.org


History


• The material around Charles Darwin can be used as an example of the life of a famous person or of wealthy Victorians.
• One suggestion is contrasting Down House where the Darwin family lived with homes today.

• Another option would be to contrast the Darwin family life with life today– what clothes the family wore, the food they ate, their hobbies, medicines, health and modes of travel.


Healthy eating


• Plants as food

Geography


• Study the local area as a development of the Thinking Walks.

• Study islands like the Galápagos.

• What would you pack if you were going on an expedition?

• Connecting ourselves to the world, by looking at the places where the Plant Hunters are or following the voyage of the Beagle.

• Improving the school environment as a development of the Thinking Walks or study in the school grounds.

• Creating maps based on the route taken on the Thinking Walk.

• Mapping out the area of the Beagle and imagining what it would be like living in the space with all the other people who were on board.


Art, Design and Technology


• Looking at seeds and plants would provide the inspiration for a large variety of different types of art activities such as sculpture, model making, painting, printing and photography.

• Darwin made many collections of plant and animal material and the containers used could inspire the children to design their own containers for collections that they could make.

• Make a book using some aspect of The Great Plant Hunt to write a story or research something to do with Darwin, his life and work.

• Create puppets to tell some of the stories.


PE, Dance and Drama


• Dances based on sailors working on the Beagle pulling ropes, swabbing the deck, carrying supplies.

• Create characters from the Beagle through movement and gesture, for example the ship’s captain, the cook, and the lookout.


Music


• Singing the Mister Darwn song from this binder or singing sea shanties.

• Listening to sounds in the environment while on a Thinking Walk.


RE


• What does it mean to belong? e.g. belonging to a ship’s company.

• Discuss the theories of creation and Darwin’s theory of evolution.


Citizenship and PSHE


• Plants are vital for life on earth and have many uses.

• Conservation of habitats.

• Adopt healthy and hygienic routines and understand how to keep safe.

• Taking part, developing skills of communication and participation.

• What are different places like? Links with other schools as part of the project

• Developing the school grounds.

• What is in the media relating to the coverage of the project.

• Understanding that many substances can be dangerous, for example, never touch, taste or smell unknown substances.

• Knowing the safety rules that apply when taking medicines.


[image: image2.png]www.greatplanthunt.org


[image: image1.jpg][image: image2.png]