

Themes linked to the National Curriculum KS2

	Autumn	Spring	Summer
Year 3	<p>The Vikings</p> <p>Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities <p>History</p> <ul style="list-style-type: none"> the Viking and Anglo-Saxon struggle for the Kingdom of England to the time of Edward the Confessor Viking raids and invasion further Viking invasions and Danegeld 	<p>Mountains, rivers and coasts</p> <p>Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities name and locate counties and cities of the United Kingdom, geographical regions and their identifying human and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time understand geographical similarities and differences through the study of human and physical geography of a region of the United Kingdom, a region in a European country, and a region within North or South America physical geography, including: climate zones, biomes and vegetation belts, rivers, mountains, volcanoes and earthquakes, and the water cycle human geography, including: types of settlement and land use, economic activity including trade links, and the distribution of natural resources including energy, food, minerals and water use the eight points of a compass, four and six-figure grid references, symbols and key (including the use of Ordnance Survey maps) to build their knowledge of the United Kingdom and the wider world 	<p>Ancient Egyptians</p> <p>Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied <p>History</p> <ul style="list-style-type: none"> the achievements of the earliest civilizations – an overview of where and when the first civilizations appeared and a depth study of one of the following: Ancient Sumer; The Indus Valley; Ancient Egypt; The Shang Dynasty of Ancient China

Themes linked to the National Curriculum KS2

<p>Year 4</p>	<p>Roman Empire and the Impact on Britain</p> <p>Geography</p> <ul style="list-style-type: none"> • locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities • name and locate counties and cities of the United Kingdom, geographical regions and their identifying human and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time • use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied <p>History</p> <ul style="list-style-type: none"> • the Roman Empire and its impact on Britain which could include: <ul style="list-style-type: none"> ○ Julius Caesar's attempted invasion in 55-54 BC ○ the Roman Empire by AD 42 and the power of its army ○ successful invasion by Claudius and conquest, including Hadrian's Wall ○ British resistance, for example, Boudica 	<p>Farms</p> <p>Geography</p> <ul style="list-style-type: none"> • locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities • physical geography, including: climate zones, biomes and vegetation belts, rivers, mountains, volcanoes and earthquakes, and the water cycle • use the eight points of a compass, four and six-figure grid references, symbols and key (including the use of Ordnance Survey maps) to build their knowledge of the United Kingdom and the wider world • use fieldwork to observe, measure, record and present the human and physical features in the local area using a range of methods, including sketch maps, plans and graphs, and digital technologies. 	<p>Anglo-Saxons Before Alfred the Great</p> <p>Geography</p> <ul style="list-style-type: none"> • locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities <p>History</p> <ul style="list-style-type: none"> • Britain's settlement by Anglo-Saxons and Scots • Anglo-Saxon invasions, settlements and kingdoms: place names and village life. • Anglo-Saxon art and culture.
----------------------	---	---	---

Themes linked to the National Curriculum KS2

<p>Year 5</p>	<p>Stone Age to Iron Age Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities <p>History</p> <ul style="list-style-type: none"> changes in Britain from the Stone Age to the Iron Age, this could include: <ul style="list-style-type: none"> late Neolithic hunter-gatherers and early farmers, for example, Skara Brae Bronze Age religion, technology and travel, for example, Stonehenge <p>Iron Age hill forts: tribal kingdoms, farming, art and culture</p>	<p>France Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities identify the position and significance of latitude, longitude, Equator, Northern Hemisphere, Southern Hemisphere, the Tropics of Cancer and Capricorn, Arctic and Antarctic Circle, the Prime/Greenwich Meridian and time zones (including day and night) understand geographical similarities and differences through the study of human and physical geography of a region of the United Kingdom, a region in a European country, and a region within North or South America 	<p>Ancient Greece Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied <p>History</p> <ul style="list-style-type: none"> Ancient Greece – a study of Greek life and achievements and their influence on the western world
<p>Year 6</p>	<p>WW2 (Local History Study) Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities name and locate counties and cities of the United Kingdom, geographical regions and their identifying human 	<p>The Americas Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities identify the position and significance of latitude, longitude, Equator, Northern Hemisphere, Southern Hemisphere, the Tropics of Cancer and Capricorn, Arctic and Antarctic Circle, the 	<p>Early Islamic Civilisation Geography</p> <ul style="list-style-type: none"> locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities <p>History</p> <ul style="list-style-type: none"> a non-European society that provides contrasts with British history – one study

Themes linked to the National Curriculum KS2

	<p>and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time</p> <ul style="list-style-type: none"> • use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied <p>History</p> <ul style="list-style-type: none"> • a study of an aspect or theme in British history that extends pupils' chronological knowledge beyond 1066 • a significant turning point in British history, for example, the first railways or the Battle of Britain • a local history study 	<p>Prime/Greenwich Meridian and time zones (including day and night)</p> <ul style="list-style-type: none"> • understand geographical similarities and differences through the study of human and physical geography of a region of the United Kingdom, a region in a European country, and a region within North or South America 	<p>chosen from: early Islamic civilization, including a study of Baghdad c. AD 900; Mayan civilization c. AD 900; Benin (West Africa) c. AD 900-1300.</p>
--	--	---	---

These subject areas will be covered in **Year 5 Summer Term** through the literacy unit on **Billy the Kid in partnership with Education through Football**.

- a local history study.
- a study of an aspect of history or a site dating from a period beyond 1066 that is significant in the locality.

To be fitted in during the year:

- human geography, including: types of settlement and land use, economic activity including trade links, **and the distribution of natural resources including energy, food, minerals and water**