	KS2 NATIONAL CURRICULUM TOPIC ATTAINMENT TARGETS
[bookmark: _GoBack]Teachers: Please use this sheet to highlight attainment targets and what has been taught throughout the year so you keep track of coverage.

	HISTORY

	Attainment Targets:
· Pupils should continue to develop a chronologically secure knowledge and understanding of British, local and world history, establishing clear narratives within and across the periods they study.
· They should note connections, contrasts and trends over time and develop the appropriate use of historical terms. They should regularly address and sometimes devise historically valid questions about change, cause, similarity and difference, and significance.
· They should construct informed responses that involve thoughtful selection and organisation of relevant historical information.
· They should understand how our knowledge of the past is constructed from a range of sources. In planning to ensure the progression described above through teaching the British, local and world history outlined below, teachers should combine overview and depth studies to help pupils understand both the long arc of development and the complexity of specific aspects of the content.
Pupils should be taught:
· changes in Britain from the Stone Age to the Iron Age
· the Roman Empire and its impact on Britain
· Britain’s settlement by Anglo-Saxons and Scots
· the Viking and Anglo-Saxon struggle for the Kingdom of England to the time of Edward the Confessor
· a local history study
· a study of an aspect or theme in British history that extends pupils’ chronological knowledge beyond 1066
· 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
·

	GEOGRAPHY

	Attainment targets:
· Pupils should extend their knowledge and understanding beyond the local area to include the United Kingdom and Europe, North and South America. This will include the location and characteristics of a range of the world’s most significant human and physical features.
· They should develop their use of geographical knowledge, understanding and skills to enhance their locational and place knowledge.
Pupils should be taught to:
· Locational 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, 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.

	ART

	Attainment target:
· Pupils should be taught to develop their techniques, including their control and their use of materials, with creativity, experimentation and an increasing awareness of different kinds of art, craft and design.
Pupils should be taught:
· to create sketch books to record their observations and use them to review and revisit ideas
· to improve their mastery of art and design techniques, including drawing, painting and sculpture with a range of materials [for example, pencil, charcoal, paint, clay]
· about great artists, architects and designers in history

	DESIGN AND TECHNOLOGY

	Attainment Target:
· Through a variety of creative and practical activities, pupils should be taught the knowledge, understanding and skills needed to engage in an iterative process of designing and making.
· They should work in a range of relevant contexts [for example, the home, school, leisure, culture, enterprise, industry and the wider environment].
When designing and making, pupils should be taught to:
· Design
· use research and develop design criteria to inform the design of innovative, functional, appealing products that are fit for purpose, aimed at particular individuals or groups
· generate, develop, model and communicate their ideas through discussion, annotated sketches, cross-sectional and exploded diagrams, prototypes, pattern pieces and computer-aided design
· Make
· select from and use a wider range of tools and equipment to perform practical tasks [for example, cutting, shaping, joining and finishing], accurately
· select from and use a wider range of materials and components, including construction materials, textiles and ingredients, according to their functional properties and aesthetic qualities
· Evaluate
· investigate and analyse a range of existing products
· evaluate their ideas and products against their own design criteria and consider the views of others to improve their work
· understand how key events and individuals in design and technology have helped shape the world
· Technical Knowledge
· apply their understanding of how to strengthen, stiffen and reinforce more complex structures
· understand and use mechanical systems in their products [for example, gears, pulleys, cams, levers and linkages]
· understand and use electrical systems in their products [for example, series circuits incorporating switches, bulbs, buzzers and motors]
· apply their understanding of computing to program, monitor and control their products

Cooking and Nutrition
Pupils should be taught to:
· understand and apply the principles of a healthy and varied diet
· prepare and cook a variety of predominantly savoury dishes using a range of cooking techniques
· understand seasonality, and know where and how a variety of ingredients are grown, reared, caught and processed.

