	These are the skills that children need to learn to make progress:

a. undertake investigations and enquiries, using various methods, media and sources

b. compare, interpret and analyse different types of evidence from a range of sources

c. present and communicate findings in a range of ways and develop arguments and explanations using appropriate specialist vocabulary and techniques

d. consider, respond to and debate alternative viewpoints in order to take informed and responsible action.

	Which skills are the children learning?
	What Core Knowledge will the children acquire? KS1
	What Core Knowledge will the children acquire? KS2

	GEOGRAPHY
	KS1
	1. to find out about the key human and physical features of their own locality, its location in the UK, and how it has changed over time

2. to explore how people’s ways of life, including their own, change with location and time

3. about the links between their locality and other places in the UK and beyond

4. to find out about the lives of significant people and events from the past and the present

5. to investigate issues, express views and take part in decision-making activities to improve their immediate environment or community
	Location knowledge

· name and locate the world’s seven continents and five oceans

· name, locate and identify characteristics of the four countries and capital cities of the United Kingdom and its surrounding seas

Place knowledge

· understand geographical similarities and differences through studying the human and physical geography of a small area of the United Kingdom, and of a small area in a contrasting non-European country

Human and physical geography

· identify seasonal and daily weather patterns in the United Kingdom and the location of hot and cold areas of the world in relation to the Equator and the North and South Poles

· use basic geographical vocabulary to refer to:

· key physical features, including: beach, cliff, coast, forest, hill, mountain, sea, ocean, river, soil, valley, vegetation, season and weather

· key human features, including: city, town, village, factory, farm, house, office, port, harbour and shop

Geographical skills and fieldwork

· use world maps, atlases and globes to identify the United Kingdom and its countries, as well as the countries, continents and oceans studied at this key stage

· use simple compass directions (North, South, East and West) and locational and directional language (e.g. near and far; left and right) to describe the location of features and routes on a map

· use aerial photographs and plan perspectives to recognise landmarks and basic human and physical features; devise a simple map; and use and construct basic symbols in a key

· use simple fieldwork and observational skills to study the geography of their school and its grounds and the key human and physical features of its surrounding environment.

	Location knowledge

· 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

· 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)

Place knowledge

· 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

Human and physical geography

· describe and understand key aspects of:

· 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

Geographical skills and fieldwork

· use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied

· 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 and record the human and physical features in the local area using a range of methods, including sketch maps, plans and graphs, and digital technologies.

	
	LKS2
	1. how identities, communities, places, cultures and traditions have changed and are changing over time

2. to identify patterns in communities, places and past events by searching for and locating information using keywords, and carrying out searches, fieldwork and surveys

3. where significant places are located in the UK, Europe and the wider world

4. to identify the similarities and differences between places and environments, and understand how they are linked

5. to appreciate the relationship between the physical, built and economic and social environments

6. how different ways in which people live around the world sometimes have consequences for the environment and the lives of others from local to global scales
	·
	·

	
	UKS2
	1. how societies have been organised and governed in different ways and at different times, including in the present

2. to distinguish between fact and opinion and make choices about sources of online information to find out about communities, locations, environments and events

3. a range of geographical processes that cause change in the physical and human world in different places

4. how human patterns are influenced by both human and physical processes

5. about the factors that affect weather and climate

6. ways in which environments can be managed sustainably and why this is important now and in the future
	·
	·

	HISTORY
	KS1
	6. to use the internet and other digital sources and simulations to find out about significant issues, events and people, and to explore distant and contrasting places
	What Core Knowledge will the children acquire? KS1
	What Core Knowledge will the children acquire? KS2

	
	
	
	· changes within living memory. Where appropriate, these should be used to reveal aspects of change in national life

· events beyond living memory that are significant nationally or globally (e.g. the Great Fire of London, the first aeroplane flight or events commemorated through festivals or anniversaries)

· the lives of significant individuals in the past who have contributed to national and international achievements. Some should be used to compare aspects of life in different periods (e.g. Elizabeth I and Queen Victoria, Christopher Columbus and Neil Armstrong, William Caxton and Tim Berners-Lee, Pieter Bruegel the Elder and LS Lowry, Rosa Parks and Emily Davison, Mary Seacole and Edith Cavell)

· significant historical events, people and places in their own locality.
	· changes in Britain from the Stone Age to the Iron Age , this could include:

late Neolithic hunter-gatherers and early farmers, e.g. Skara Brae

Bronze Age religion, technology and travel, e.g. Stonehenge

Iron Age hill forts: tribal kingdoms, farming, art and culture

· the Roman Empire and its impact on Britain, this could include:

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, e.g. Boudica

“Romanisation” of Britain: sites such as Caerwent and the impact of technology, culture and beliefs, including early Christianity

· Britain’s settlement by Anglo-Saxons and Scots, this could include:

Roman withdrawal from Britain in c. AD 410 and the fall of the western Roman Empire

Scots invasions from Ireland to north Britain (now Scotland)

Anglo-Saxon invasions, settlements and kingdoms: place names and village life

Anglo-Saxon art and culture

Christian conversion – Canterbury, Iona and Lindisfarne

· the Viking and Anglo-Saxon struggle for the Kingdom of England to the time of Edward the Confessor, this could include:

Viking raids and invasion

resistance by Alfred the Great and Athelstan, first king of England

further Viking invasions and Danegeld

 Anglo-Saxon laws and justice

Edward the Confessor and his death in 1066

· a local history study, for example:

a depth study linked to one of the British areas of study listed above

a study over time tracing how several aspects national history are reflected in the locality (this can go beyond 1066)

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

· a study of an aspect or theme in British history that extends pupils’ chronological knowledge beyond 1066, for example:

the changing power of monarchs using case studies such as John, Anne and Victoria

changes in an aspect of social history, such as crime and punishment from the Anglo-Saxons to the present or leisure and entertainment in the 20th Century

the legacy of Greek or Roman culture (art, architecture or literature) on later periods in British history, including the present day

a significant turning point in British history, e.g. the first railways or the Battle of Britain

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

Ancient Greece – a study of Greek life and achievements and their influence on the western world

a non-European society that provides contrasts with British history - one study 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.

	
	LKS2
	7. to explore the different ways we can find out about the past and how to understand the evidence

8. how significant events, developments or individuals and groups have influenced their locality, the UK and beyond in the recent and distant past

9. about the movement and settlement of people in different periods of British history, and the impact these have had
	·
	·

	
	UKS2
	7. the characteristic features of, and changes within, two key periods of history that were significant to the locality and the UK

8. the effects of economic, technological and scientific developments on the UK and the wider world over time

9. to understand the broad chronology of major events in the UK, and some key events in the wider world, from ancient civilisations to the present day, and to

locate within this the periods, events and changes they have studied
	·
	·

	How will the children be enabled to do this? ‘Breadth of Learning’

	a. When exploring local, national and global contexts children should:

1.
learn about the ways people, communities, places and environments have changed over time, and how they are interconnected

2.
develop and extend local and global links through communications and collaboration tools.

b. Through the study of people and communities, children should:

1.
find out about the main political and social institutions that affect their lives

2.
find out about issues and take action to improve things in their communities and make a positive contribution to society

3.
engage with different representatives from the community

4.
explore issues of justice, rights and responsibilities in their own contexts and the wider world.

c. In the study of place and space children should:

1.
use fieldwork, first-hand experience and secondary sources to locate and investigate the geographical features of a range of places and environments, including their own locality, a contrasting area in the UK and a different locality in another country

2.
learn about and develop informed views and opinions on local, national and global issues such as sustainability, climate change, economic inequality, and their impact on people, places and environments in the past and the present.

d. The study of the past should include aspects of local, British and world history, children should:

1.
study the past in outline and in depth, covering different societies and periods of history from ancient times to modern day

2.
use dates and vocabulary related to the passing of time

3.
place events, people and changes within a broad chronological framework

4.
use a range of sources of information8 and visit historic buildings, museums, galleries and sites.

GEOGRAPHY & HISTORY

