
St Philip’s Catholic Primary School

Skills Progression and Framework of Expectations

These are the DfE’s Aims of the New National Curriculum and where our St Philip’s Catholic Primary School Curriculum blends in:

• The national curriculum provides pupils with an introduction to the essential knowledge that they need to be educated citizens. It

introduces pupils to the best that has been thought and said; and helps engender an appreciation of human creativity and achievement.

• The national curriculum is just one element in the education of every child. There is time and space in the school day and in

each week, term and year to range beyond the national curriculum specifications.

• The national curriculum provides an outline of core knowledge around which teachers can develop exciting and stimulating lessons

to promote the development of pupils’ knowledge, understanding and skills as part of the wider school curriculum.

The first page covers learning skills that permeate all aspects of the taught curriculum at St Philip’s
Catholic Primary School

Remembering

• Choosing wisely what to

copy

• Attentively noticing

• Being discerning when

making links

• Lovingly working together with

compassion

Applying

• Actively managing

distractions

• Being learned in

concentrating to

understand

• Choosing wisely what to copy

• Lovingly working together

with compassion

• Being discerning when

making links

• Truthfully and intentionally

remembering

Creating

• Planning with discernment

• Imagining with curiosity

• Choosing wisely what to copy

• Lovingly working together

with compassion

• Truthfully and intentionally

remembering

How we learn

at St Philip’s

Analysing

• Show generosity and gratefulness in

using everybody’s ideas

• Be learned and prophetic when re-

thinking ideas

• Attentively noticing

• Being discerning when reasoning

Evaluating

• Questioning with hope and eloquence

• Intentionally showing empathy and

Listening

• Imagining with curiosity

• Actively planning

• Being discerning when making links

Understanding

• Being learned in deciding who

to work with

• Being intentional in choosing

the best way to learn

• Being discerning when making

links

• Being faith-filled and hopeful

to keep on trying

• Truthfully and intentionally

remembering

The Liturgical Year

ADVENT AIM WHERE THIS FITS IN SKILLS VOCABULARY

NC

ADVENT-

GETTING

READY

This unit is designed to develop an

appreciation that preparations are

necessary. It introduces the idea of

preparation for Christmas.

It introduces the Liturgical Year and a

symbol to signify this time.

Sequencing, fine motor

skills, reflection, singing.

Advent Wreath, Jesus, Sign

of the Cross, Prayer Corner,

Son.

RC

ADVENT –

‘FOUR WEEKS

OF ADVENT’

In this unit the children mark the time

of advent, giving each week a focussed

preparation activity.

This unit takes the symbolism of the

Advent Wreath to mark the four

Sundays of Advent.

Counting, revisiting. Advent, waiting, preparation.

1D

ADVENT

This unit is designed to develop the

children’s understanding of Advent as

a time of waiting and preparation for

the celebration of the birth of Jesus

and his coming again. The unit also

develops the children’s understanding

of Advent as a joyful liturgical season

and allows them to participate in a

special liturgy.

The unit builds on previous learning in

Reception about Advent.

Brainstorming, art, selecting

preferences, group work,

recording information,

prayer

writing, interpreting

symbols.

Advent, Jesus, waiting,

preparing, celebration,

Gaudete Sunday, Rejoice

Sunday, candle,

Advent wreath.

2C

ADVENT

This unit is designed to develop

children’s knowledge of the time,

symbols and characters of the

liturgical Season of Advent. It will

focus on Advent being a season of

preparation for Christmas through the

story of John the Baptist and parish

activities.

Builds on previous learning about

Advent in Year 1 about waiting for

Jesus to come.

Group discussion,

observation skills, role-play,

thinking, research, ICT,

prayer writing.

Advent, preparation, Advent

Wreath, Season, Prophet,

Emmanuel, Zechariah,

Elizabeth,

John the Baptist, Messiah.

3C

ADVENT

This unit involves children looking at

Bible stories of the Annunciation and

Visitation. They will explain how Mary

and Elizabeth prepared to welcome and

recognise Jesus

Christ. They will develop their

understanding of Advent as a time to

prepare for Christmas and reflection

on Christ being in the world.

Where the unit fits in The unit links

to previous work in Year 1 and Year 2

on the story of the Annunciation.

Group work, discussion and

speaking and listening skills,

research skills, empathetic

writing.

Annunciation, Mary,

Elizabeth,

Visitation, Advent, welcome,

recognise, presence.

4C

ADVENT

In this unit of work the children will

learn about the ancestors of Jesus

and that he was descended from the

House of David. Through this work the

children will be able

to place the story of the first coming

of Jesus into an historical context.

This unit builds on previous work in

Year 2 and in Year 3 about the

ancestors of Jesus and those who

waited for him to come.

Research skills, thinking

skills, discussion, sequencing

skills.

Family tree, Jesse Tree,

ancestors, Names of

Jesus’ ancestors.

5C

ADVENT

This unit links the Old Testament

and the New Testament in terms of

The unit builds on references to

Advent from Year 2, Year 3 and

Discussion skills, research,

thinking skills, writing

Advent, coming, Messiah,

Zechariah, John the

preparing for the coming of Christ

during the Season of Advent.

Year 4. skills, I.C.T. skills. Baptist, Benedictus.

6C

ADVENT

In this unit the children will be given

opportunities to develop their

knowledge and understand of the two

parts of the Season of Advent. A

time to prepare for Christ to come

again and a time to prepare to

celebrate his birth at Christmas.

Through some Parables of Jesus and

some of the prayers and hymns of

the Church they will explore these

themes.

The unit builds on a lot of previous

work in Year 4 and in Year 5 when

the two comings of Christ were

explored.

Writing skills, ICT skills,

discussion, researching

information, group work.

Parable, Advent, second

coming, watch, pray, stay

awake, Emmanuel, Rod of

Jesse.

CHRISTMAS AIM WHERE THIS FITS IN SKILLS VOCABULARY

ND

CHRISTMAS –

MARY THE

MOTHER OF

JESUS

This unit is designed to give children

the opportunity to hear the story of

Christmas and to introduce the

children to the person of Mary.

This unit follows on form the Advent

unit and focuses upon the story behind

Christmas and presents.

Role-play, speaking,

listening, drama, music.

Mary, Jesus, Christmas,

crib, manger, stable,

baby.

RD

CHRISTMAS

In this unit the children will hear the

story of Christmas and will focus upon

the birth in the stable and of the

shepherd visitors.

Follows on from RC. Sequencing, speaking,

listening, role-play,

empathy.

Christmas, shepherds,

manger, Bethlehem.

1E

CHRISTMAS

This unit is designed to develop the

children’s knowledge and

understanding of Christmas as a

celebration of the birth of Jesus. The

unit also develops the children’s

understanding of the importance of

the birth of Jesus through the events

that happened before and after, and

the impact it had on the people

involved.

The unit builds on previous learning

about Christmas in Reception. It also

build on the previous unit in Year 1

about Advent as a time of preparation.

Interpreting pictures and

symbols, recall of knowledge,

imagining, role-play,

technology,

prayer writing, sequencing,

recording information,

research, art, guided

meditation, letter writing,

brainstorming.

Christmas, Annunciation,

Mary, Angel Gabriel, Joseph,

Nazareth, Bethlehem, inn,

stable, Wise Men, gift.

2D

CHRISTMAS

This unit is designed to help the

children reflect upon the journeys

associated with the Christmas story

and what these journeys eventually

tell us about Jesus’ birth and the way

people respond to his birth.

This unit builds on previous learning in

Year 1 of the story of the

Annunciation.

Group discussion, map work,

thinking, imaginative

contemplation, writing, role-

play, recording information

in different ways.

Annunciation, Angel Gabriel,

Mary, Joseph, Bethlehem,

Nazareth, Jesus, invitation,

wise

men, Herod.

3D

CHRISTMAS

About the unit In this unit the story

of the shepherds provides a focus for

children to reflect on the birth of

Jesus Christ and who he is.

The unit builds on previous learning of

the story of Christmas.

Discussion skills, group work,

empathetic writing,

research, map reading,

interpreting symbols.

Amazed, shocked, surprised,

Christmas, shepherds,

angels, Christ, Saviour, Lord,

crib,

Francis of Assisi.

4D

CHRISTMAS

In this unit of work the children will

study the role of angels in the story

of Christmas. They will learn about

Christians being messengers of

Christ’s Good News in the world today

and how the Church celebrates the

Feast of Christmas.

This unit builds on previous work in

Year 3 when the story of the angels

and the shepherds was the focus for

Christmas.

Reading, discussion,

empathetic writing,

research, interpreting

symbolism, sequencing skills,

thinking skills, speaking and

listening, role-play.

Angel, messengers,

Zechariah, John the Baptist,

angel Gabriel, crib, symbols,

Jesse

tree.

5D

CHRISTMAS

In this unit the children will hear

about the story of Christmas from

St. Matthew’s Gospel. They will

explore the difficulties faced by

Mary and Joseph and the tensions

that arose in King Herod.

This unit builds on previous work on

the characters in the Christmas

story.

Research skills, speaking

and listening, thinking

skills, writing skills, map

work, prayer writing.

Matthew, Wise Men

Herod, Bethlehem, Egypt,

refugee.

6D

CHRISTMAS

In this unit of work the children will

explore the story of the birth of

This unit builds on previous work in

Key Stage 2 about the story of

Research skills, recording

information, speaking and

Matthew, Luke, John,

Prologue, Word Made

Christ from the Gospel of St.

Matthew and the Gospel of St.

Luke. They will also learn about

some images of Christ that are

found in the Prologue to the Gospel

of St. John.

Christmas. It provides children with

an opportunity

to bring together their learning

about the events of Christ’s birth.

listening, writing skills. Flesh, Christmas.

LENT AIM WHERE THIS FITS IN SKILLS VOCABULARY

NG

LENT – JESUS &

HIS FATHER

This unit focuses on the relationship between

Jesus and his Father and that he loved him.

We need to say sorry when we fail to show

love and care.

Builds upon NA/ND and develops the idea

that Jesus grew into a man.

Speaking, listening, sharing,

consideration, self-control,

helpfulness, reflection.

Sign of the Cross, God the

Father, the Son.

RG

LENT

In this unit of work the children are

introduced to some of the Church’s customs

for the Season of Lent. Children will hear

about Lent being a special time of prayer and a

season when Christians try to follow Christ by

what they do. They will also learn about Lent

being a time of saying

sorry and asking God’s forgiveness for things

that they have done wrong.

This unit builds on the introduction to Lent

that some children will have experienced in

the Nursery.

Speaking and listening, role-play,

interpreting symbolism, thinking

skills.

Lent, change, prayer, pray,

choices, sorry.

1H

LENT

This unit is designed to develop the children’s

knowledge and understanding of Lent as a time

of change and of growing to be more like

Jesus by following his example. In the unit the

children will explore various aspects of Jesus’

message and ways in which Christians can apply

these to real life situations.

This unit builds on previous learning about

Lent in Reception.

Discussion, prayer writing,

recording information and ideas,

recall of knowledge, listening,

being quiet, sitting still,

technology, brainstorming,

imagining, hot seating.

Lent, Jesus, change, Prodigal

Son, Zacchaeus, Jericho.

2G

LENT

This unit is designed to develop children’s

knowledge and understanding of the Season of

Lent and the importance of the theme of

forgiveness during this time.

This unit builds on previous learning about

forgiveness in Year 1.

Group discussion, observation,

text level work, empathetic

writing, thinking, letter writing,

interpreting symbols, role-play.

Lent, forgiveness, Ash

Wednesday, parable, shepherd,

sin, reconciliation, confessional,

Our Father.

3F

LENT

The unit is designed to help the children

appreciate that during Lent Christians resolve

to change and try to become more like Christ.

The children will be introduced to new Gospel

stories about Jesus bringing change into the

lives of people he encountered.

The unit builds on prior learning from Year 2

when we considered Lent as a special time to

seek God’s forgiveness and offer it to others.

Discussion skills, thinking skills,

letter writing, Bible research,

prayer writing, interpreting

symbols, research skills.

Lent, change, miracle, Widow of

Nain, paralysed man, Ash

Wednesday, sorrow, forgiveness.

4G

LENT: LIVING

AS FOLLOWERS

OF JESUS

TODAY

In this unit the children will explore some of

the customs and practices associated with the

celebration of the Season of Lent. Through

the life and teaching of Christ they will learn

about prayer, fasting and almsgiving and the

forgiveness that God offers to those who

believe in him.

This unit builds on work in Year 2 and Year 3

about the Season of Lent. It also builds on

the children’s study of the Sacrament of

Reconciliation in Year 3.

Research skills, discussion skills,

speaking and listening, role-play,

interpreting symbolism,

sequencing skills.

Temptation, prayer, fasting,

almsgiving, Pharisee, Parable,

forgiveness, Sacrament,

Reconciliation, Yom Kippur,

disciples, Beatitudes.

5G

LENT

This unit involves the children in thinking

about the concept of ‘temptation’ as they

study the temptations of Jesus. Children

will be given the opportunity to reflect on

what nurtures and damages human

relationships they will study some important

texts from the New Testament about

Christian living and will learn about the

The unit builds upon previous work in Year

3 and Year 4 about the Sacrament of

Reconciliation and themes concerned with

the Season of Lent.

Reading and reference skills,

thinking skills, research skills,

preparing liturgy, writing skills.

Lent, repent, temptation

Corinthians, Colossians,

Ephesians, Sacraments,

healing, forgiveness,

reconciliation, act of

contrition, examination of

conscience.

Sacrament of Reconciliation as a Sacrament

of Healing and God’s forgiveness.

6F

LENT

In this unit of work children will be given

some opportunities to develop their

knowledge and understanding of prayer,

fasting and almsgiving as important Lenten

activities. They will examine the teaching

of Jesus about these things and think about

why they might be important activities for

Christians today. In this unit children will

also explore the Church’s teaching on the

forgiveness and God through the Sacrament

of Reconciliation.

The unit builds on work completed in Year

5 about Lent as a season of change and

growth. It also builds on some previous

work completed on the sacrament of

Reconciliation throughout Key Stage 2.

Speaking and listening, group

work, research skills,

empathetic writing, drama and

role-play.

Prayer, fasting, almsgiving,

Lent, Abraham, Samaritan,

Pharisee, Sadducees, CAFOD,

Examination of Conscience,

absolution, penance, mercy,

forgiveness.

HOLY WEEK AIM WHERE THIS FITS IN SKILLS VOCABULARY

NH

HOLY WEEK –

HEARING

In this unit the children hear that

something sad happened to Jesus and

that the cross reminds us of this.

Follows on from NG to show what

happened next to Jesus.

Speaking, listening,

observation, recognising

symbols, respect, reverence.

Jesus, cross, Sign of the

Cross, sad.

RH

HOLY WEEK

In this unit of work the children will

learn about the last few days in the

life of Jesus. They will be introduced

to the story of Palm Sunday, The Last

Supper and Good Friday.

The unit builds on some early work in

Nursery about Holy Week. It also

serves to reinforce children’s

understanding of the Sign of the Cross

as a special sign for Catholics.

This unit of work will serve as a firm

foundation for more detailed learning

about Holy Week in Year 1 and Year 2.

Speaking and listening, role-

play, dance, mime,

drawing, painting,

identifying symbols.

Holy Week, Palm Sunday,

Last Supper, Good

Friday, cross, palms, sign of

the cross.

1I

HOLY WEEK

This unit is designed to develop the

children’s knowledge and

understanding of the important events

of Holy Week and how they tell of the

last days of Jesus’ life on earth.

The unit focuses on Palm Sunday, the

Last Supper and the Stations of the

Cross.

This unit builds on previous learning

about Holy Week in Reception.

Recall of knowledge and

information, role-play,

recording information, art,

matching, music, drama,

thinking skills, sequencing,

empathy, interpreting art,

ICT, reflection.

Holy Week, Jesus, Palm

Sunday, Hosanna, Last

Supper, bread, wine, body,

blood, disciples, washing of

feet, Stations of the

Cross, Veronica, Mary,

death, crucifixion, cross.

2H

HOLY WEEK

This unit is designed to develop the

children’s knowledge and

understanding of the events of Holy

Week.

This unit builds on previous learning

about Palm Sunday and the Last

Supper.

Group discussion, thinking,

interpreting symbols,

sequencing, research,

empathetic writing, role-

play.

Holy Week, Palm Sunday,

Bethany, Jerusalem, Last

Supper, Eucharist, Passover,

Jesus, Peter, Commandment,

Crucifixion.

3H

HOLY WEEK

The unit is designed to help deepen

the children’s knowledge of some of

the events of Holy Week and to

deepen their understanding of the

foundation of the Church’s celebration

of the Mass.

Where the unit fits in This unit builds

on the units from Year 1 and Year 2

where children studied Palm Sunday

and Maundy Thursday as part of their

Holy Week work.

Thinking skills, research

skills, empathetic writing,

report writing, word

association skills.

Holy Week, hosanna, Palm

Sunday, Last Supper, Mass,

Eucharist, Breaking of the

Bread, Son of David,

Passover.

4H

HOLY WEEK

This unit provides the children with an

opportunity to develop their knowledge

and understanding of the story of

Christ’s passion and death. They will be

given opportunities to reflect upon the

circumstances and reasons for his

death.

This units builds on previous work in

Key Stage 1 and Year 3 about Holy

Week.

Speaking and listening,

group work, empathetic

writing, sequencing skills.

Passion, Pilate, trial,

evidence, witness, suffering,

death.

5H

HOLY WEEK

In this unit children will gain a

greater knowledge and understanding

of the last week of Jesus’ life and

how the Church celebrates this week

through liturgy and prayer.

This unit is built on all previous units

on Holy Week. It provides an

opportunity for a greater in-depth

analysis of the last days of Jesus’

life.

Reading and reference

skills, research skills,

mapping skills, thinking

skills, speaking and

listening, interpreting

symbolism.

Holy Week, Jerusalem,

Palm Sunday,

betrayal, Gethsemane,

Pilate, crucifixion,

Passover, vocabulary.

6H In this unit the children will learn This unit builds on the Holy Week Discussion, reference and Gethsemane, suffering,

HOLY WEEK about the passion of Jesus from the

events that took place in the Garden

of Gethsemane through to the death

of Jesus on the cross. They will find

out some reasons why Christians

have described the death of Jesus

as a sacrifice.

work from Year 5 when the children

learnt about some of the reasons

why Jesus was put to death.

research skills, speaking

and listening, writing skills.

death, servant, sacrifice,

cross, Isaiah.

EASTER AIM WHERE THIS FITS IN SKILLS VOCABULARY

NI

EASTER –

‘ALLELUIA’

In this unit children hear that Jesus

came back to life again and that this

was a happy time.

Follows on from NH. Singing, clapping, decorate

Alleluia for display.

Easter, Alleluia, Jesus.

RI

EASTER

In this unit the children learn about

the story of Easter and the

Resurrection of Jesus from the dead.

They will be introduced to the

“Alleluia” as a special Easter song and

the symbol of the Easter Candle.

This unit builds on children’s

knowledge and understanding of the

life of Jesus. It provides a basis for

further work in other years on the

symbols of Easter and further stories

of post resurrection appearances of

Jesus.

Recognising and interpreting

symbolism, listening, singing,

sequencing skills, writing,

drawing.

Easter, Easter Candle,

Resurrection, Alleluia.

1J

EASTER

This unit is designed to develop the

children’s knowledge and

understanding of the season of Easter

as a celebration of the Resurrection

of Jesus. The unit focuses on the

importance of the Resurrection and

its message.

The unit builds on previous learning

about Easter in Reception.

Discussion, role-play,

recount, sequencing,

empathetic writing,

questioning, interviewing,

imagining, letter writing, art,

interpreting symbols,

technology, ICT, reflection.

Easter, empty tomb,

Resurrection, Jesus, risen,

Alleluia, Easter/Paschal

Candle, Alpha, Omega, Peter.

2I

EASTER

This unit is designed to develop the

children’s knowledge and

understanding of the stories of Easter

from the New

Testament and of the symbols the

Church uses to celebrate the Season.

This unit builds on previous learning

about the story of finding the empty

tomb and the symbol of the Easter

Candle.

Group discussion, letter

writing, art, thinking skills,

brainstorm, interpreting

symbols, imaginative

contemplation, empathetic

writing.

Easter, Resurrection, Jesus,

Mary Magdalene, Peter,

Paschal Candle, Alpha,

Omega, Easter

Vigil, Holy Water, Emmaus,

Thomas, Doubt.

3I

EASTER

This unit explores the Story of Easter

through the Story of Emmaus and the

Story of Breakfast at the Shore. It is

designed to help the children realise

how the Apostles

became aware of the presence of the

Risen Christ in these events.

Children will have studied the theme

of Easter throughout Key Stage 1.

This unit will also prepare the children

for future Topics on the Eucharist in

Year 3 and Year 4.

Discussion skills, role play,

reference and research

skills, speaking and listening,

empathetic writing.

Easter, Emmaus,

resurrection, breakfast,

shore, breaking of bread,

Eucharist.

4I

EASTER

In this unit the children will be

introduced to accounts of the

Resurrection appearances of Christ in

the four Gospel. They will learn about

the different reactions of people to

the news that Christ was alive. In this

unit the children will study the story

of the Ascension and will learn about

Christian belief in the presence of

Christ in the world today.

This unit builds on previous study of

the resurrection in Year 3 when the

children explore the Story of Emmaus

and the story of Breakfast at the

Shore.

Research skills,

classification skills,

discussion, speaking and

listening, writing skills.

Gospel, Easter, Thomas,

disciple, Mary Magdalene,

Ascension.

5I

EASTER

In this unit the children learn about

the Church’s Celebration of Easter

through the Easter Vigil. They will

learn about the Church’s belief in

eternal life through the

This unit builds on previous work in

Year 3 and Year 4 about the Easter

Story and how the Church

celebrates Easter.

Research skills, group

work, reference skills,

sequencing skills,

interpreting symbolism,

thinking skills.

Resurrection, Easter Vigil,

Easter Fire, Paschal

Candle, Baptism, Eucharist,

eternal

life.

Easter Story and the Story of the

Ascension of Jesus into heaven.

6I

EASTER

In this unit the children study the

story of Easter from the

perspective of Thomas. The work

contained in this unit will require

them to think about reasons why

Thomas did not believe in the

Resurrection of Christ at first and

why people today believe that Jesus

is risen from the dead. Children will

also learn about Easter and the

promise of eternal life. They will be

introduced to some associations with

Baptism

This unit builds on children’s previous

learning of stories of the

Resurrection of Christ from the

dead. It also builds on

Year 5 work about Baptism at the

Easter Vigil and the concept of

dying and rising to new life in

Christ.

Thinking skills, discussion

skills, speaking and

listening, empathetic

writing, interpreting

symbolism, reference

skills.

Resurrection, doubting,

faith, belief, eternal life,

“My Lord and my God”,

Baptism, funeral, Paschal

Candle, pall, holy water.

PENTECOST AIM WHERE THIS FITS IN SKILLS VOCABULARY

NJ

PENTECOST –

THE AIR

AROUND US

This unit introduces the Holy Spirit as

the third part of the Sign of the

Cross and that red is the colour

associated with this Season.

Builds on God the Father and Jesus

the Son.

Naming days of the week,

praying, observing,

reverence.

Spirit, air, Sign of the Cross.

RJ

PENTECOST

In this unit the children will explore

the story of Pentecost and the

transformation in their lives after

receiving the gift of the Holy Spirit.

This unit builds on some important

foundational work in Nursery about

the Holy Spirit coming to the apostles

of Jesus in the form of wind.

Listening, drama, dance,

sequencing skills,

empathetic writing,

recognising and interpreting

symbolism.

Pentecost, Holy Spirit, fire,

wind, sadness,

happiness.

1K

PENTECOST

This unit is designed to develop the

children’s knowledge and

understanding of Pentecost as the

fulfilment of Jesus’ promise to send

the Holy Spirit. The unit focuses on

the coming of the Holy Spirit as a

promised gift that brought about a

change in the lives of the disciples and

how we celebrate and receive that gift

in our lives today.

The unit builds on previous learning

about Pentecost in

Reception.

Discussion, thinking, music,

dance, drama, mime, writing,

prayer writing, research.

Pentecost, promise, Holy

Spirit, God, Trinity,

Pentecost, promise, Holy

Spirit, God, Trinity, Jesus,

disciples.

2J

PENTECOST

This unit is designed to develop the

children’s knowledge and

understanding of the story of

Pentecost and of the activity and

presence of the Holy Spirit. The unit

also focuses on the way Pentecost is

celebrated in the Church and

Confirmation being the Sacrament of

the Holy Spirit.

This unit builds on previous learning in

Year 1 about the story of Pentecost.

Group discussion, thinking,

brainstorming, empathetic

writing, interpreting

symbols.

Pentecost, Apostles, Holy

Spirit, Holy Trinity,

Confirmation, Sacrament, Oil

of Baptism, Oil of Chrism.

3K

PENTECOST

In this unit children learn about the

gift of the Holy Spirit and the change

it brought to the lives of the Apostles.

They will think about the presence of

the Holy Spirit in the

Sacraments the Church celebrates.

It builds on previous work in Key

Stage 1 about Pentecost and lays

important foundations for work in

Year 4 and Year

5 about the missionary work of the

Apostles.

Discussion skills, research

skills, reading skills, writing

skills, thinking skills.

Pentecost, Apostles, change,

Holy Spirit, Sacrament,

Baptism, Eucharist.

4J

PENTECOST

In this unit the children will study the

story of Pentecost and identify the

effects that it had upon the disciples.

They will learn about the missionary

activity of the Apostles and

some prayers of the Holy Spirit.

This unit builds on previous work in

Year 3 when the children studied the

Story of Pentecost in the Acts of the

Apostles.

Reading skills, research

skills, speaking and listening,

empathetic writing,

interpreting

symbolism, map work.

Pentecost, Holy Spirit, Acts

of the Apostles, languages,

Holy Orders, Oil of Chrism,

Baptism, Confirmation.

5J

PENTECOST

This unit is designed to give children

greater insight into the Church’s

belief in the Holy Spirit. It will also

explore the Christian belief in the

The unit develops previous work on

the Holy Spirit and Pentecost from

Key Stage 1 and Year 3 and Year

4.

Reading and reference

skills, interpreting

diagrams, map work,

writing skills. Holy Spirit,

Holy Spirit, Pentecost,

Holy Trinity,

transformation, power,

advocate, truth.

Holy Trinity and prayer and devotion

to the Holy Spirit.

Pentecost, Holy Trinity,

6J

PENTECOST

In this unit the children will learn

about two stories from the New

Testament about the coming of the

Holy Spirit. Through their study of

the Sacrament of Confirmation they

will learn about the Gifts and Fruits

of the Holy Spirit and how they are

important in the lives of Christians.

The unit builds upon previous work

on the Sacrament of Confirmation

and upon the story of Pentecost.

Research skills, discussion,

ICT skills, group work,

writing for different

purposes, interpreting

symbolism.

Pentecost, Acts of the

Apostles, Gifts of the Holy

Spirit and Fruits of the

Holy Spirit and their

associated vocabulary,

wind, fire, breath.

Celebrating the Sacraments

CELEBRATING

THE

SACRAMENTS

AIM WHERE THIS FITS IN SKILLS VOCABULARY

SACRAMENT OF

BAPTISM

NE

BAPTISM – MY

NAME

This unit is designed to give children

an insight into the membership of

God’s Family through Baptism.

It builds on unit ND and the concept

of a Christian family.

Self-control, language

development, role-play,

music.

Baptism, Priest, God’s

Family, Church.

NF

GOD’S FAMILY

This unit builds on the idea of

membership of God’s Family through

Baptism into a community which has a

gathering place and a gathering day.

Follows NE and ND and extends the

idea of a Christian community.

Cutting, sticking, drawing,

speaking, listening, singing,

praying.

Baptism, Priest, Church,

Christian Family.

RE

BAPTISM

In this unit the children learn about

the church building being an

important gathering place for God’s

Family. They will be introduced to

some of the important symbols and

actions of the Baptismal Rite.

The unit builds on previous learning in

the Nursery about Baptism being a

special celebration using water.

Discussion, identifying

symbols, speaking and

listening, role-play.

Baptismal Candle, Christian

Name.

1M

FOLLOWING

JESUS TO DAY

This unit is designed to develop the

children’s knowledge and

understanding of what it means to

follow Jesus today. The unit develops

the children’s understanding of how,

as followers of Jesus, we belong to

the Church and the different ways

that the Church, and the different

members of it, follow Jesus.

The unit builds on previous learning

about Baptism in Reception and the

Mass in the Families and Celebrations

unit in Year 1.

Discussion, recall of

information, interpreting

symbols, brainstorming,

questioning, research,

thinking, art, ICT, map work,

creating and interpreting

tables.

Holy Day, Jesus, Christmas,

Easter, Ascension,

Pentecost, Feast,

Resurrection, Sunday, Mass,

Baptism, Easter, Church,

Family of God, priest,

vestments, CAFOD, Advent,

Christmas, Presentation,

Lent.

2F

SPECIAL

CELEBRATIONS

This unit is designed to develop

children’s understanding of the

Liturgical year as a celebration of the

life of Christ. The

This unit builds on previous learning

on Seasons of the Church year and

the Sacrament of Baptism.

Groups discussion, ICT,

interpreting symbols,

interpreting customs, role-

play, writing prayers.

Liturgical year, Advent,

Christmas, Ordinary time,

Lent, Easter, Pentecost,

Custom,

children will also learn about Baptism

and Marriage as special sacramental

celebrations.

 Symbol, Baptism, Sacrament,

Oil of Baptism, Marriage,

Commitment, Promise, Vow.

3A

BELONGING – WE

GATHER AS

GOD’S FAMILY

This unit involves the children

exploring the different groups to

which they belong. Through the theme

of belonging they will study the

Sacrament of Baptism as a

Sacrament of Belonging to the

Church. They will also learn how

Catholics celebrate their belonging to

the Family of God through the

Celebration of Mass.

The unit links with previous work in

Year 1 and Year 2 about Baptism and

the celebration of Mass.

Group work, discussion,

thinking skills, reading skills,

empathetic writing,

interpreting symbolism and

sequencing skills.

Belonging, Church,

Sacrament, Confirmation,

Mass, Reconciliation,

Anointing of the Sick. Holy

Orders, Marriage, Font,

Water, Oil of Chrism, White

garment, Baptismal Candle,

Parents, and God-parent.

4E

JESUS: LIGHT

OF THE WORLD

AND BELOVED

SON

In this unit the children study some

important stories about the life of

Jesus and the revelation of his

presence in the world. The will also

learn about some of the symbols of

Baptism and their association with

belonging to the Family of God.

This unit builds on previous work on

Baptism in Year 3 and previous study

of some of these stories in Year 2.

Research skills, discussion,

interpreting symbolism,

writing skills, speaking and

listening, role-play.

Baptism, Presentation,

Transfiguration, Beloved

Son, Light of the World, Oil

of

Chrism, Baptismal Candle,

White Garment.

5E

BAPTISM

The unit explores the role of John

the Baptist in the Baptism of Jesus

and provides an opportunity for an in-

depth study of the signs, symbols and

prayers associated with the

Sacrament of Baptism.

The unit builds on previous learning

about John the Baptist during

Advent.

Research skills, geography

skills, comparing texts,

interpreting symbols, art

skills, presenting

information in different

forms, sequencing skills.

Sacrament, Baptism, John

the Baptist, sign, symbol,

action.

5I

EASTER

In this unit the children learn about

the Church’s Celebration of Easter

through the Easter Vigil. They will

learn about the Church’s belief in

eternal life through the

Easter Story and the Story of the

Ascension of Jesus into heaven.

This unit builds on previous work in

Year 3 and Year 4 about the Easter

Story and how the Church celebrates

Easter.

Research skills, group work,

reference skills, sequencing

skills, interpreting

symbolism,

thinking skills.

Resurrection, Easter Vigil,

Easter Fire, Paschal Candle,

Baptism, Eucharist, eternal

life.

6E

BAPTISM &

CONFIRMATION

CELEBRATIONS

OF THE HOLY

SPIRIT

In this unit the children will learn

about the celebration of the

Sacraments of Baptism and

Confirmation. They will explore the

signs and symbols of both these

Sacraments

and will hear about the gift of the

Holy Spirit being given in the

celebration of these Sacraments.

The unit builds on the previous work

in Year 4 and Year 5 about Baptism

and Confirmation. It will provide an

opportunity for the children to bring

together their knowledge of the

symbols and actions associated with

these Sacraments.

Sequencing skills,

referencing and researching

information, interpreting

symbolism, writing and

discussion skills.

Baptism, Confirmation,

anointing, Oil of Chrism,

Baptismal Promises, laying on

of hands, Baptismal name,

Confirmation name, parent,

God parent, sponsor.

6I

EASTER

In this unit the children study the

story of Easter from the perspective

of Thomas. The work contained in this

unit will require them to think about

reasons why Thomas did not believe in

This unit builds on children’s previous

learning of stories of the

Resurrection of Christ from the dead.

It also builds on Year 5 work about

Baptism at the Easter Vigil and the

Thinking skills, discussion

skills, speaking and listening,

empathetic writing,

interpreting symbolism,

reference skills.

Resurrection, doubting,

faith, belief, eternal life,

“My Lord and my God”,

Baptism, funeral,

Paschal Candle, pall, holy

the Resurrection of Christ at first

and why people today believe that

Jesus is risen from the dead. Children

will also learn about Easter and the

promise of eternal life. They will be

introduced to some associations with

Baptism

concept of dying and rising to new life

in Christ.

water.

SACRAMENT OF

RECONCILIATION

AIM WHERE THIS FITS IN SKILLS VOCABULARY

1G

FORGIVENESS

This unit is designed to develop the

children’s knowledge and

understanding of the importance of

forgiveness as a gift we receive and

as a way that we can show love to

others. The unit will also explore the

choices that children make, that

these can be good or bad and the

consequences that arise from them.

The unit will also develop the

children’s understanding of the need

to say sorry when bad choices are

made.

This unit builds on work in Nursery

and Reception about saying sorry and

asking for forgiveness.

Discussion, imagining, role-

play, questioning, hot

seating, decision making,

prayer writing, singing, art,

interpreting symbols.

Forgiveness, Prodigal Son,

Jesus, choice, sin,

consequence, sorry, sign of

peace, St. Francis of Assisi,

sign of the cross, stole,

priest.

2G

LENT

This unit is designed to develop

children’s knowledge and

understanding of the Season of Lent

and the importance of the theme of

forgiveness during this time.

This unit builds on previous learning

about forgiveness in Year 1.

Group discussion,

observation, text level

work, empathetic writing,

thinking, letter writing,

interpreting symbols, role-

play.

Lent, forgiveness, Ash

Wednesday, parable,

shepherd, sin, reconciliation,

confessional,

Our Father.

3B

RECONCILIATION

This unit involves the children

exploring human choices, the

consequences of sin, Christ’s teaching

on forgiveness and the Sacrament of

Reconciliation.

Where the unit fits in The Unit builds

on previous work undertaken in Year 2

about forgiveness and the experience

of being forgiven.

Group work, discussions,

thinking skills, research

skills, sequencing skills.

Choices, sin, reconciliation,

forgiveness, change,

penance, absolution, act of

contrition,

parable, Prodigal Son,

Zacchaeus.

4G

LENT: LIVING AS

FOLLOWERS

OF JESUS TODAY

In this unit the children will explore

some of the customs and practices

associated with the celebration of the

Season of Lent. Through the life and

teaching of Christ

they will learn about prayer, fasting

and almsgiving and the forgiveness

that God offers to those who believe

in him.

This unit builds on work in Year 2 and

Year 3 about the Season of Lent. It

also builds on the children’s study of

the Sacrament of Reconciliation in

Year 3.

Research skills, discussion

skills, speaking and

listening, role-play,

interpreting symbolism,

sequencing skills.

Temptation, prayer, fasting,

almsgiving, Pharisee,

Parable, forgiveness,

Sacrament, Reconciliation,

Yom Kippur, disciples,

Beatitudes.

5G

LENT

This unit involves the children in

thinking about the concept of

‘temptation’ as they study the

temptations of Jesus. Children will be

given the opportunity to reflect on

what nurtures and damages human

relationships they will study some

important texts from the New

Testament about Christian living and

will learn about the Sacrament of

The unit builds upon previous work in

Year 3 and Year 4 about the

Sacrament of Reconciliation and

themes concerned with the Season of

Lent.

Reading and reference

skills, thinking skills,

research skills, preparing

liturgy, writing skills.

Lent, repent, temptation

Corinthians, Colossians,

Ephesians, Sacraments,

healing, forgiveness,

reconciliation, act of

contrition, examination of

conscience.

Reconciliation as a Sacrament of

Healing and God’s forgiveness.

6F

LENT

In this unit of work children will be

given some opportunities to develop

their knowledge and understanding of

prayer, fasting and almsgiving as

important Lenten activities. They will

examine the teaching of Jesus about

these things and think about why they

might be important activities for

Christians today. In this unit children

will also explore the Church’s teaching

on the forgiveness and God through

the Sacrament of Reconciliation.

The unit builds on work completed in

Year 5 about Lent as a season of

change and growth. It also builds on

some previous work completed on the

sacrament of Reconciliation

throughout Key Stage 2.

Speaking and listening,

group work, research skills,

empathetic writing, drama

and role-play.

Prayer, fasting, almsgiving,

Lent, Abraham, Samaritan,

Pharisee, Sadducees,

CAFOD, Examination of

Conscience, absolution,

penance, mercy, forgiveness.

SACRAMENT OF

THE EUCHARIST

AIM WHERE THIS FITS IN SKILLS VOCABULARY

1B

FAMILIES &

CELEBRATIONS

This unit is designed to develop the

children’s knowledge and

understanding of what it means to

belong to, and celebrate as, a family.

The unit will focus on the Mass, the

stories of the Presentation and

Finding of Jesus in the Temple and

the Wedding Feast at Cana as

important celebrations in the life of

the Church and Jesus.

This unit builds on previous work in

Reception on celebrations and is a

preparation for further work in Year

2 and Key Stage 2 about some

celebrations of the Church.

Discussion, recall of

information,

brainstorming, interpreting

pictures, sequencing, role-

play, caption writing,

imagining, story board,

drama.

Family, celebration, Baptism,

Mass, Sunday, Family of

God, priest, deacon,

procession, sign

of cross, Lord have Mercy,

Gloria, Gospel, altar, bread,

wine, body, blood,

consecration,

congregation, Presentation

in the Temple , Mary,

Joseph, Jesus, Simeon,

Anna, Finding in the Temple,

Jerusalem, Passover,

Wedding Feast at Cana,

miracle, liturgy.

2L

THE MASS

This unit is designed to develop

children’s understanding of the

structure of the Mass and what is

taking place. The focus will be on

seeing Christ present when we gather,

in

the Word and in the Eucharist.

This unit builds on previous learning

about the Mass in the “Families and

Celebrations” unit in Year 1.

Group discussion,

observation, sequencing,

music, ability to listen,

interpreting symbols,

creating prayers, reflective

writing.

Mass, gathering, listening,

celebrating, entrance song,

procession, lectionary, altar,

lectern, Holy, bidding

prayers, Consecration,

Eucharist.

3E

WE LISTEN TO

GOD’S WORD

AT MASS

This unit involves the children in

thinking about listening and finding

out about the Liturgy of the Word at

Mass. Through this topic they will

explore the value and the

importance of listening to the Word

of God in the Scriptures.

The unit builds on previous work on

the Mass in the Belonging theme and

also in the Year 2 unit on the Mass.

Listening skills, thinking

skills, interpreting symbols,

sequencing skills.

Listening, hearing, Liturgy

of the Word, Old

Testament, Responsorial

Psalm, New Testament,

Gospel.

3J

THE EUCHARIST

IS A

THANKSGIVING

TO GOD

In this topic the children are provided

with opportunities to deepen their

knowledge and understanding of the

Liturgy of the Eucharist. They will

think about why this is such an

important celebration in the life and

worship of Catholic Christians.

Where the unit fits in The unit builds

on previous work about the Mass in

Year 3 and also some work in Year 2

about the Liturgy of the Eucharist.

Interpreting symbols, group

work, research work,

empathetic writing.

Liturgy of the Eucharist,

thanksgiving, bread and

wine, sacrifice, resurrection,

Holy Holy, Memorial

Acclamation, Body of Christ.

4K

SHARING IN

THE LIFE OF

CHRIST:

THE CHURCH AS

A COMMUNITY

In this unit the children learn about

the Universal Church established on

the original teaching of the Apostles.

They will reflect upon the Eucharist

as the Sacrament which

celebrates the Church’s Unity. They

will also be given opportunities to find

out about religious customs from

This unit builds on previous work in

Year 3 when the children considered

the importance of belonging to the

Church.

Research skills, map work,

speaking and listening,

interpreting symbols.

Universal Church, Catholic,

Family of God, People of

God, Body of Christ, Rome,

Pope,

Eucharist, Eucharistic

Prayer, Memorial

Acclamation, Doxology.

around the world.

5H

HOLY WEEK

In this unit children will gain a

greater knowledge and understanding

of the last week of Jesus’ life and

how the Church celebrates this week

through liturgy and prayer.

This unit is built on all previous units

on Holy Week. It provides an

opportunity for a greater in-depth

analysis of the last days of Jesus’

life.

Reading and reference skills,

research skills, mapping

skills, thinking skills,

speaking and

listening, interpreting

symbolism.

Holy Week, Jerusalem, Palm

Sunday, betrayal,

Gethsemane, Pilate,

crucifixion, Passover,

vocabulary.

6G

PRAYERS IN THE

LIVES OF

FOLLOWERS OF

CHRIST

In this unit children gain a greater

knowledge and understanding of the

traditional prayers of the Church and

some of the signs and actions

associated with prayer. They will also

study some prayers that are found in

the scriptures and engage in the

study of the Mass as the central

prayer for Catholic Christians. The

unit will be concluded with a study of

some customs of prayer in other

religions.

The units builds on many previous

units where children have reflected

on different styles of prayers and

signs and symbols associated with

prayer.

Research skills, ICT, dance,

music, publishing skills,

interpretation of actions

and symbols.

Prayer, traditional, Parable,

Psalm, Magnificat,

Eucharist, Mass.

SACRAMENT OF

CONFIRMATION

AIM WHERE THIS FITS IN SKILLS VOCABULARY

2J

PENTECOST

This unit is designed to develop the

children’s knowledge and

understanding of the story of

Pentecost and of the activity and

presence of the Holy Spirit. The unit

also focuses on the way Pentecost is

celebrated in the Church and

Confirmation being the Sacrament of

the Holy Spirit.

This unit builds on previous learning in

Year 1 about the story of Pentecost.

Group discussion, thinking,

brainstorming, empathetic

writing, interpreting

symbols.

Pentecost, Apostles, Holy

Spirit, Holy Trinity,

Confirmation, Sacrament, Oil

of Baptism, Oil of Chrism.

5J

PENTECOST

This unit is designed to give children

greater insight into the Church’s

belief in the Holy Spirit. It will also

explore the Christian belief in the

Holy Trinity and prayer and devotion

to the Holy Spirit.

The unit develops previous work on

the Holy Spirit and Pentecost from

Key Stage 1 and Year 3 and Year 4.

Reading and reference

skills, interpreting diagrams,

map work, writing skills.

Holy Spirit, Pentecost, Holy

Trinity,

Holy Spirit, Pentecost, Holy

Trinity, transformation,

power, advocate, truth.

6E

BAPTISM &

CONFIRMATION

CELEBRATIONS

OF THE HOLY

SPIRIT

In this unit the children will learn

about the celebration of the

Sacraments of Baptism and

Confirmation. They will explore the

signs and symbols of both these

Sacraments

and will hear about the gift of the

Holy Spirit being given in the

celebration of these Sacraments.

The unit builds on the previous work

in Year 4 and Year 5 about Baptism

and Confirmation. It will provide an

opportunity for the children to bring

together their knowledge of the

symbols and actions associated with

these Sacraments.

Sequencing skills,

referencing and researching

information, interpreting

symbolism, writing and

discussion skills.

Baptism, Confirmation,

anointing, Oil of Chrism,

Baptismal Promises, laying on

of hands, Baptismal name,

Confirmation name, parent,

God parent, sponsor.

6J

PENTECOST

In this unit the children will learn

about two stories from the New

Testament about the coming of the

Holy Spirit. Through their study of

the Sacrament of Confirmation they

will learn about the Gifts and Fruits

of the Holy Spirit and how they are

important in the lives of Christians.

The unit builds upon previous work on

the Sacrament of Confirmation and

upon the story of Pentecost.

Research skills, discussion,

ICT skills, group work,

writing for different

purposes, interpreting

symbolism.

Pentecost, Acts of the

Apostles, Gifts of the Holy

Spirit and Fruits of the Holy

Spirit and their associated

vocabulary, wind, fire,

breath.

SACRAMENT OF

MARRIAGE

AIM WHERE THIS FITS IN SKILLS VOCABULARY

NK

SPECIAL

CELEBRATIONS

This unit is designed to raise the

children’s awareness of occasions for

celebration, particularly marriage.

That celebrations are happy occasions

which may include prayers.

Builds on celebration explored in the

units to date.

Pouring water, singing,

clapping, drawing, painting,

party games.

Wedding, Jesus, Mary,

friends, celebration,

Bible.

RB

PEOPLE WHO

CARE FOR US

This unit further explores family

relationships within the context of

caring for one another. Importance is

placed upon the value of celebration.

This is further developed by hearing

about times of celebration Jesus

shared with his family and friends.

This unit builds upon ND, NE and NF. Drawing, speaking, listening. Mary, Jesus, Joseph.

2F

SPECIAL

CELEBRATIONS

This unit is designed to develop

children’s understanding of the

Liturgical year as a celebration of the

life of Christ. The

children will also learn about Baptism

and Marriage as special sacramental

celebrations.

This unit builds on previous learning on

Seasons of the Church year and the

Sacrament of Baptism.

Groups discussion, ICT,

interpreting symbols,

interpreting customs, role-

play, writing prayers.

Liturgical year, Advent,

Christmas, Ordinary time,

Lent, Easter, Pentecost,

Custom,

Symbol, Baptism,

Sacrament, Oil of Baptism,

Marriage, Commitment,

Promise, Vow.

5L

MARRIAGE &

HOLY ORDERS

This unit is designed to help children

understand that Marriage and Holy

Orders are important Sacraments of

Commitment in the Church. It will also

help them appreciate that everybody

has some responsibility and part to

play in the life of the Church.

This unit builds on previous work in

Year 4 about roles and responsibilities

in the Church.

Discussion skills, research

skills, thinking skills,

reference skills,

interpreting symbols.

Responsibility, Body of

Christ, Archbishop, Priest,

deacon, Holy Orders,

Sacrament,

promises, laying on of hands.

SACRAMENT OF

HOLY ORDERS

AIM WHERE THIS FITS IN SKILLS VOCABULARY

5L

MARRIAGE &

HOLY ORDERS

This unit is designed to help children

understand that Marriage and Holy

Orders are important Sacraments of

Commitment in the Church. It will also

help them appreciate that everybody

has some responsibility and part to

play in the life of the Church.

This unit builds on previous work in

Year 4 about roles and responsibilities

in the Church.

Discussion skills, research

skills, thinking skills,

reference skills,

interpreting symbols.

Responsibility, Body of

Christ, Archbishop, Priest,

deacon, Holy Orders,

Sacrament,

promises, laying on of hands.

SACRAMENT OF THE

SICK

AIM WHERE THIS FITS IN SKILLS VOCABULARY

1F

JESUS: TEACHER &

HEALER

This unit is designed to develop the

children’s knowledge and

understanding of the person of

Jesus and his ministry as a teacher

and healer. The unit will also develop

their understanding of what Jesus’

ministry reveals to us about God,

how the Church continues that

ministry today in various ways and

how Christians are called to follow

the example of Jesus in their lives.

The unit builds on a few stories that

the children will have heard in

Reception about Jesus caring for the

sick and teaching people about God

the Father. This unit also provides

the foundation for future learning

about parables and miracles in Year 2

and in Key Stage 2.

Brainstorming, mind-

mapping, drama, roleplay,

recording information,

discussion,

sequencing, imagining, art,

questioning, hot seating,

writing, prayer writing.

Jesus, God, teacher,

parables, Good Samaritan,

Prodigal Son, the Lost

Sheep, Jairus’ Daughter,

Feeding of the Five

Thousand, the Healing of

the Blind Man, miracle,

healing.

2E

PARABLES/MIRACLES

This unit is designed to develop the

children’s understanding of Jesus’

parables and miracles. Through

these they will develop a greater

understanding of who Jesus is and

what his ministry was.

This unit builds on previous learning

in Year 1 about parables and

miracles, and the Sacrament of the

Sick.

Group discussion, group

research, prediction,

thinking, interpreting

symbols, role-play,

brainstorming, recording

information in charts,

diagrams, interpreting.

Parable, miracle, Sacrament

of the Sick, Oil of the Sick.

5B

MIRACLES & THE

SACRAMENT

OF THE SICK

In this unit children learn about

some of the miracles of Jesus and

the work of the Church to heal and

care for the sick in Christ’s name.

This unit draws together materials

studied in Key Stage 1 units and in

Year 4 about roles and

responsibilities in the Church.

Research skills, organising

information, map work,

thinking skills, empathetic

writing,

interpreting symbolism.

Miracle, healing,

Sacraments, Sacrament of

the Sick.

EXPLORING THE

SACRAMENTS

AIM WHERE THIS FITS IN SKILLS VOCABULARY

3A

BELONGING –

WE GATHER AS

GOD’S FAMILY

This unit involves the children

exploring the different groups to

which they belong. Through the theme

of belonging they will study the

Sacrament of Baptism as a

Sacrament of Belonging to the

Church. They will also learn how

Catholics celebrate their belonging to

the Family of God through the

Celebration of Mass.

The unit links with previous work in

Year 1 and Year 2 about Baptism and

the celebration of Mass.

Group work, discussion,

thinking skills, reading skills,

empathetic writing,

interpreting symbolism and

sequencing skills.

Belonging, Church,

Sacrament, Confirmation,

Mass, Reconciliation,

Anointing of the Sick. Holy

Orders, Marriage, Font,

Water, Oil of Chrism, White

garment, Baptismal Candle,

Parents, and God-parent.

3K

PENTECOST

In this unit children learn about the

gift of the Holy Spirit and the change

it brought to the lives of the

Apostles. They will think about the

presence of the Holy Spirit in the

Sacraments the Church celebrates.

It builds on previous work in Key

Stage 1 about Pentecost and lays

important foundations for work in

Year 4 and Year

5 about the missionary work of the

Apostles.

Discussion skills, research

skills, reading skills, writing

skills, thinking skills.

Pentecost, Apostles, change,

Holy Spirit, Sacrament,

Baptism, Eucharist.

4F

OLD

TESTAMENT:

MOSES – KING

DAVID

In this unit the children will study

some important stories about Moses

and God’s relationship with the people

of Israel. They will also learn about

the life of King David.

Through this unit children will be

introduced to some images of God

associated with these stories and also

some important religious themes such

as prayer and vocation which arise

from this study.

The unit builds on previous work in

Year 4 and on some work on the Old

Testament in Year 2.

Research skills, thinking

skills, writing skills, speaking

and listening, drama and

role-play,

interpreting symbolism.

Moses, Joshua, King David,

Pharaoh, Egypt, plagues,

Pentateuch, Torah, vocation,

Jesse, David, anointing, Oil

of Chrism, Psalm, shepherd.

4J

PENTECOST

In this unit the children will study the

story of Pentecost and identify the

effects that it had upon the disciples.

They will learn about the missionary

activity of the Apostles and

some prayers of the Holy Spirit.

This unit builds on previous work in

Year 3 when the children studied the

Story of Pentecost in the Acts of the

Apostles.

Reading skills, research

skills, speaking and listening,

empathetic writing,

interpreting

symbolism, map work.

Pentecost, Holy Spirit, Acts

of the Apostles, languages,

Holy Orders, Oil of Chrism,

Baptism, Confirmation.

Literacy across the curriculum:
Strands

· Teachers should develop pupils’ spoken language, reading, writing and vocabulary as integral aspects of the

teaching of every subject. English is both a subject in its own right and the medium for teaching; for pupils,

understanding the language provides access to the whole curriculum. Fluency in the English language is an
essential foundation for success in all subjects.

· Pupils’ acquisition and command of vocabulary are key to their learning and progress across the whole

curriculum…. It is particularly important to induct pupils into the language which defines each subject in its

own right, such as accurate mathematical and scientific language.

Approaches to making links are found within our Connective Model, Teaching Sequence and in the

following:

· Teaching concurrently

· Directly teach an aspect of literacy/maths in another subject

· Using and applying mathematical/literacy skills – planned and incidental

· Use of literacy/maths teaching strategies in other curriculum areas
· Homework

Reading, EYFS to Year 3:
Strands By the end of FS

Reading –
Word

Reading:

• Children

read and

understand
simple
sentences.

• They use
phonic
knowledge to
decode
regular words
and read
them aloud
accurately.

By the end of Year 1

• I can read words by breaking

them down into sounds.
• I quickly read my given letters

or groups of letters.
• I read new words by blending letter

sounds together.
• I can read some unusual words.

• I know how to read my word list

words including words ending in

- s, -es, -ing, -ed, -er and -est.
• I can correctly read the

longer words in my word list.
• I can read words that contain

missing letters such as I'm, I'll,

and we'll.
• I correctly read aloud the words

from my book.
• I re-read my books so that I

become a better reader.

By the end of Year 2

· I can read words quickly because I

know how to sound out all parts of
a word.

· I read by blending together the
sounds I know and can read out
within a word.

· I can read words with two or three
syllables.

· I can read words with common
word endings, such as -ing and -
ed.

· I can read a range of unusual
words from our word lists.

· I can read most words quickly and
accurately.

· When I see a word I have not read
before, I can sound out the word
without help from an adult.

· When I re-read my books, I
become better and better at
reading the text.

By the end of Year 3

• I can use my existing knowledge

to help myself read aloud.
• I am aware that some words sound

different to how they are spelt.

 · They also · I listen and discuss what I have

 read some read, including poems, stories and

 common non-fiction books.

Reading - irregular

· When I read, I can tell you of

words.

 Comprehension
similar things that have happened

 · They to me.

 demonstrate · I can tell you about some special

 understandin stories we have worked on in class

 g when and even re-tell them to my

 talking with
teacher.

 others about

· I like to join in with the class at

 what they

special times of a story when the

 have read.

 teacher is telling certain stories.

 · I have learned some rhymes or

 poems.

 · I discuss what words mean.

 · I understand the books I can read.

 · I check what I am reading makes

 sense as I am reading through it.

· I listen, discuss and can say what I

think about poems, stories and
non-fiction books I have read.

· When I read, I am able to tell you
about things in the order they
happen and if they are connected.

· I can tell you about all the different
stories I have read.

· I enjoy finding out about non-fiction
books and how they are set out.

· I can recognise simple language
patterns in stories and poems.

· I discuss the meaning of words.
· I am happy to tell you my favourite

words and phrases from my
reading.

· I can say out loud a number of
poems I have learnt.

• I have understood a range of texts I have

read.
• I am able to choose from a range of books

to find the information I require.
• I use a dictionary to check the meaning

of words.
• I can talk about some different types of

stories I have read.
• I can identify some themes in a range of

books I read.
• I will perform poems and play scripts to

read aloud.
• I will discuss words and phrases

that interest me.
• I know that poetry comes in different

forms.
• I think about what I read to make sure I

understand it and it makes sense.

• I discuss the titles and events

from the books I read.
• I can tell you about why a

character does or says some

things.
• I like to predict what happens next

based on what I have read so far.

• I take turns to listen and

discuss when I am in a group.
• I can explain what has happened

in the story someone has just read

to me.

•

I understand the books I can read.

• I check what I am reading makes

sense as I read through it.
• I can tell you why certain things

happen in a book or why a

character says the things they do.
• I can answer and ask questions

about what I have read.

• I like to guess what happens next

in a story, using what I already

know has gone on before.

• I take turns to discuss and listen

to others about what I have read.
• I can explain and discuss what

has happened in books that either

I have read or have been read to

me.

•

I ask questions about a text or book.

• I know a character does certain things

because of how the character is feeling or

what has happened to them in the story.
• I can predict events in stories from what

has happened up to now.
• I can tell what the main ideas are

from reading a number of paragraphs.

• I can see that books are set out in ways

that help the reader to read the texts.

• I can use non-fiction books to

find information.
• I can take turns when discussing books I

have read.

Reading, Year 4 to Year 6:
Strands

Reading –
Word

By the end of Year 4

• I can use my existing knowledge of a range

of different words to help with reading

aloud and understanding the meaning of

new words.
• I am aware that some words sound

different to how they are spelt.

By the end of Year 5

• I use some of the words and word parts

that understand already to think about what

new words mean and sound like.

By the end of Year 6

• I use the words and word parts that I can read

and understand already to think about what new

words mean and sound like.

 · I can show you I have understood an

 increasing wide range of texts I have

 read.

Reading - · I am able to choose from a range of

Comprehension books that are set out differently but give

 me the information I require.

 · I can use a dictionary to check the

 meaning of new words.

 · I can talk about different types of stories I

 have read.

 · I can identify different themes and

 conventions in a wide range of books I

 read.

 · I will perform poems and play scripts to

 read aloud to keep the listener interested.

 · I will discuss words and phrases that

 interest me.

 · I can recognise different types of poetry.

 · I check what I am reading makes sense

 by talking about it.

 · I ask questions to help me understand

 more about a book.

 · I use evidence from different parts of the

 text to support my inferences such as

 showing characters' feelings, thoughts

 and motives from their actions across the

 story.

 · I can predict events in stories from what I

 have read.

 · I can tell what the main ideas in a book

 are from reading a number of

 paragraphs.

 · I understand that the way books are set

• I read and discuss a range of fiction,

poetry, plays, non-fiction and reference

books.
• I understand books are set out in

different ways for different purposes.
• I am becoming familiar with a range

of books.
• I recommend books I have read to

my friends.
• I am able to identify and discuss

themes across a range of writing.
• I can make simple comparisons

across books I have read.
• I have learnt a few poems by heart.

• I am able to read aloud and perform

poems and plays.
• I check my understanding of a text

through discussion and exploring the

meaning of words.
• I can ask questions about what I have read.

• I can see that characters do the things

they do because of their feelings.
• I can predict what may happen in a story by

thinking about what has happened up to

now.
• I am able to make simple summaries of a

given number of paragraphs I have read.

• I can show how words, phrases and

structure all contribute to make

different meanings in texts I read.
• I know authors use words or phrases which

will have impact on a reader.
• I know the difference between a fact and

• I continue to read and discuss an increasingly

wide range of fiction, poetry, plays, non-fiction

and reference books as well as text books.
• I understand what I read, even though books

are set out in different ways and are written for

different purposes.
• I am becoming familiar with a wide range of

books from our own literary heritage and

also books from other cultures and traditions.
• I like to recommend books I have read to

my friends.
• I am able to identify and discuss themes and

conventions in and across a wide range of writing.

• I can make comparisons within and across

books I have read.
• I have learnt a wider range of poems by heart.

• I am able to read aloud and perform poems

and plays, and use appropriate intonation, tone

and volume to help the audience with their own

understanding.

• I check my understanding of books I have read

through discussion and exploring the meaning

of words.
• I can ask questions about what I have read

to further improve my understanding.
• I show my understanding of what I have read

by drawing inferences from within the text and

justifying them with evidence.
• From my reading, I can predict what may

happen in a story from details given and

suggested in the text.
• I am able to identify key details and ideas in texts

by summarising a given number of paragraphs I

out help the reader to identify the

meaning.
• I can use non-fiction books to find

out about things.
• I can take turns when discussing books I

have read, or had read to me and listen

to what others have to say.

an opinion.
• I can find and make notes on information

from non-fiction.
• I am beginning to participate in discussions

about books I have read by listening to

others' ideas.
• I can debate topics I have read about.

• I am able to explain my views.

have read.
• I can show how language, structure and

presentation all contribute to meaning in texts

I read.
• I know authors use particular language which

will have impact on me, the reader.
• I can distinguish between statements of fact

and opinion.
• I can retrieve, record and present

information from non-fiction.

• I participate in discussions about books I have

read, or those that have been read to me by

listening to others' ideas and at times challenging

views courteously if they differ from my own.
• I can present or debate on topics I have

read about, using notes if necessary.
• I am able to justify my views.

Reading Skills Years 7,8,9:

Comprehension · Reading a wide range of fiction and non-fiction, including in particular whole books, short stories, poems and plays with a wide coverage of genres, historical periods,

forms and authors.

· Choosing and reading books independently for challenge, interest and enjoyment.

· Re-reading books encountered earlier to increase familiarity with them and provide a basis for making comparisons.

 · Learning new vocabulary, relating it explicitly to known vocabulary and understanding it with the help of context and dictionaries.

 · Making inferences and referring to evidence in the text.

 · Knowing the purpose, audience for and context of the writing and drawing on this knowledge to support comprehension.

 · Checking their understanding to make sure that what they ready makes sense.

 · Knowing how language, including figurative language, vocabulary choice, grammar, text structure and organisational features, presents meaning.

 · Recognising a range of poetic conventions and understanding how these have been used.

 · Studying setting, plot, and characterisation, and the effects of these.

 · Understanding how the work of dramatists is communicated effectively through performance and how alternative staging allows for different interpretations of a play.

 · Making critical comparisons across texts.

 · Studying a range of authors, including at least two authors in depth each year.

Writing Skills, EYFS to Year 3:
 Strands By the end of FS By the end of Year 1

 1. I can spell my word list accurately.

Transcription 2. I can spell some unusual words

correctly.

 3. I can spell the days of the week.

 4. I know the names of all the letters

 of the alphabet in order.

 5. I know some sounds can be spelled

 in different ways using different

 letters.

 6. I use word endings such as -s and -

 es to change a word to mean more

 than one.

 7. I know how to add un- at the

 beginning of a word to create a new

 word.

 8. I spell words correctly by adding -

 ing, -ed, -er and -est to create new

 words such as helping, helped,

 helper.

 9. I can spell the words correctly in my

 Year 1 spelling list.

 10. I can write out a sentence told to

 me by my teacher.

By the end of Year 2

· I can spell words correctly by saying

them out loud.

· I am learning new ways for spelling

words which sound the same but have
different meanings.

· I know how to spell words that do not

follow a spelling pattern.

· I can spell more words by using 'rules' I

already know.

· I have learnt how to correctly use the

possessive apostrophe (singular) [for
example, the girl's book] in my spelling.

· I can show I know the difference

between homophones and near-
homophones in my spelling.

· I spell words correctly, by adding -ment,

-ness, -ful, -less, -ly to make them
longer.

· I can spell the words correctly in my

Year 2 spelling list.

· I can write out a sentence told to me by

my teacher and use the correct
punctuation.

By the end of Year 3

• I use some prefixes and suffixes and

understand how to use them in my writing.

• I can spell some homophones.

• I am able to spell some words that are

often misspelt.

• I know how to use the possessive apostrophe

in some plurals.

• When using a dictionary, I am able to use the

first two letters of a word to check its' meaning.

• I can write simple sentences that have been

read to me, using the correct punctuation.

Handwriting
Moving and

Handling Skills:

 · Children show

 good control

 and co-

 ordination in

 large and small

 movements.

 · They move

 confidently in a

 range of ways,

 safely

Composition
 negotiating

 space.

 · They handle

 equipment and

 tools effectively,

 including

1. When writing, I sit and hold a pencil

correctly.

2. I can write some of my letters

correctly, starting and finishing in

the right place.

3. I can write some capital letters.

4. I can write the numbers

1,2,3,4,5,6,7,8,9,0 correctly.

5. I can tell you how some letters are

similar and can be put into groups.

1. Before I write a sentence, I can say

out loud what I am going to write.

2. I can think of and say a sentence

before I write it.

3. I can write a text by thinking of a list

of sentences in the order I need.

· When I write, my letters are the same
 size.

· I am learning which letters to join up in
 my handwriting, and which ones are
 best left unjoined.

· I can write letters and numbers that are
 the right way round and the right size.

· I know where to leave spaces between
 words.

· I am beginning to write stories about
 things that have happened to me or
 other people.

· I am able to write longer stories about
 real things that have happened.

· I can write my own poems.

• I am beginning to join my letters when writing.

• I am beginning to join my handwriting and my

letters are all the same height and the correct

distance apart from each other.

• I plan my writing by looking at similar

texts written before.

• I am able to make notes about what I will write

about.

• I use different sentence structures and some

better vocabulary in my writing.

pencils for 4. I check my sentences make sense

writing. by re-reading them.

Writing 5. I can discuss what I have written

· Children use with the teacher or my friends.

their phonic
6. I can read aloud my own writing so

knowledge to

write words in my friends and the teacher can

ways which hear me.

match their

spoken sounds.

• They also write

some irregular

common words.

• They write
simple
sentences
which can be
read by
themselves
and others.#

• Some words
are spelt
correctly and
others are
phonetically
plausible.

 · When I write, I leave spaces between

Vocabulary

 my words.

· I can add together two sentences using

Grammar 'and'.

· I can tell you where I might use a capital

 Punctuation letter, a full stop, question marks or

 exclamation marks in my work.

 · I can show you where I can use a capital

 letter for the names of people, places,

 the days of the week and when I use I.

 · I can make words mean more than one

 object by adding -s or -es. For example,

 dog and dogs or wish and wishes.

 · I can add endings such as -ing and -ed

 to words to make new words.

 · I understand how adding un to the

 beginning of some words changes the

 word to mean the opposite.

 · I know that words can be put together to

 build sentences.

• I like to write for different purposes, for

example, for my teacher, myself or for a

class assembly.

• Before I start my writing, I plan what I

am going to say either by thinking

about what I want to write or by saying

my ideas out loud.

• I think about what I am going to write by

writing down my ideas and important

words which will help me.

• I can write down brief descriptions about

what I want to include in my writing,

before I begin.

• I can make changes in my writing by

listening to what others have to say

about it.

• Once finished, I will re-read my work to

make sure it makes sense.

• I check my finished work to make sure

there are no mistakes in spelling,

grammar or punctuation.

• I can read aloud my work in a way which

helps people understand it.

• I am using familiar and new punctuation

correctly in my writing, including full

stops, capital letters, exclamation marks

and question marks.

• I can use commas correctly when

making a list of things.

• I can use an apostrophe to show where

some letters are missing from a word or

to say when something belongs to

someone. For example, I'll means I will.

• I am learning to write sentences which

convey different meaning for different

purposes.

• I am able to write more interesting

sentences by adding further detail.

• I try to write in the present or past tense

when writing.

• I can use words such as when, if, that,

because, or, and or but when I write

sentences.

• I can draft my work into short paragraphs.

• I can organise my writing using settings,

characters and plot.

• I can organise my writing by using headings.

• I can edit my own work add some

improvements to the texts.

• I can edit written work to improve the use

of vocabluary.

• When I finish a piece of work I will read it

through to correct some spelling and

punctuation errors.

• I can read my writing out to an audience in a

clear manner.

• I can write sentences which contain more

than one clause, by using a wider range of

conjunctions, such as when, if, because and

although.

• I understand how to use the present perfect

form of verbs which contrast to the past tense

in my writing.

• I can use the grammar rules set out in

my grammar list.

• I can use conjunctions, adverbs and

prepositions to express time and cause in

my writing.

• I can add prefixes to form new words, such as

adding super-, anti- or auto- to words I

already know.

• I know when to use 'a' or 'an' depending on

what the next word begins with.

• I know some words belong to word families

(such as solve, solution, solver, dissolve,

insoluble) and this helps me work out the

• I can use the grammar rules set out my

grammar list.

•

I can add -ness and -er to the end of a

word to make new words and I know

some words (such as superman or

whiteboard) are made by joining two

different words together.

• I can add -ful and -less to words to

make adjectives.

• I know what changes happen to the

meaning of words when I add -er, -

est and -ly to words.

• When I discuss my writing, I can use the

correct Year 2 grammar as set out in my

Year 2 grammar list.

meaning of all the words in the word family.

• I group ideas I write about into paragraphs.

• I use headings and sub-headings to

structure and present my work.

• I know that inverted commas are used to open

and close what some one is saying in a text.

Writing Skills. Years 4, 5, 6.

Strands

Transcription

Handwriting

By the end of Year 4

• I have increased my knowledge of prefixes and

suffixes and understand how to use them in

my writing.

• I can spell an increasing number of homophones.

• I am able to spell words that are often misspelt.

• I know how to use the possessive apostrophe

accurately in words with regular and irregular

plurals.

• When using a dictionary, I am able to use the

first two or three letters of a word to check its'

meaning.

• I can write simple sentences from memory that

have been dictated to me, using the correct

punctuation.

• In handwriting, I know which letters are

appropriate to join.

• My joined handwriting is legible with all letters the

same height and the correct distance apart from

each other.

By the end of Year 5

• I add some prefixes and suffixes.

• I can spell some words that include silent letters.

• I know some words sound the same but are

spelled differently.

• I use the words and word parts that I know to

help me spell new words but I also know some

words need to be learnt individually.

• I am beginning to use a dictionary to check how

words are spelled and what words mean.

• I use the first three letters of a word to quickly

find it in a dictionary.

• I am beginning to use a thesaurus to improve my

vocabulary use, finding a wider set of different

words in my text.

• I make sure others can read my handwriting.

• I often choose the writing tool that is best suited

for a task.

By the end of Year 6

• I add prefixes and suffixes using the rules we

have worked on in class.

• I can spell some words that include silent letters, such

as knight, psalm and solemn.

• I know some words sound the same but are spelled

differently and can point out the different uses of these

different words (such as 'eye' and 'I' or 'bee' and 'be').

• I use the words and word parts that I know to help me

spell new words but I also know some words are unique

and need to be learnt individually.

• I use a dictionary to check how words are spelled and

what words mean.

• I use the first three or four letters of a word to

quickly find it in a dictionary.

• I use a thesaurus to improve my vocabulary use, using

a wider set of different words in my text.

• I make sure others can read my handwriting and decide

whether or not to join specific letters.

• I choose the writing tool that is best suited for a task.

Composition
•

I plan my writing by looking at similar texts I have

written before - discussing the structure and

vocabulary.

• I am able to use ideas to plan my writing.

• I am using an increasing range of sentence

structures and richer vocabulary in my writing.

• I can draft my work into paragraphs.

• I can organise my writing using different settings,

characters and plot.

• I can organise my writing by using headings and

sub-headings.

• I can edit my own work and that of others and

add improvements to the texts.

• I can edit written work to improve the use

of grammar.

• When I finish a piece of work I will read it through

to correct spelling and punctuation errors if

present.

• I can read my writing out to an audience in an

interesting and clear manner.

•

I am beginning to plan the structure of my writing

by thinking about the audience for my text and

the purpose of the writing.

• I plan my writing by making notes and then

develop my initial ideas.

• I plan my writing by using ideas from how other

authors have developed their characters and

settings.

• I draft and write by selecting grammar and

vocabulary to enhance my work.

• I review my work to add description to

develop settings and characters.

• I can precis a passage to create a sentence

with the same meaning.

• I am beginning to use details across my texts to

help link paragraphs together into a full text.

• I use headings and bullet points to structure my

writing.

• I beginning to evaluate and edit my work to think

about whether it can be improved based on what

I have read.

• I edit my texts to improve their content.

• I use the correct tense throughout a piece of

writing.

• I am beginning to use singular and plural words

accurately and I know my writing should not be

the language of speech.

• I can read through my work to correct

some spelling and punctuation mistakes.

• I read aloud my own work so the meaning

is clear to the listeners.

· I plan the structure of my writing by identifying the
audience for my text and the purpose of the writing.

· I plan my writing by making notes and then developing

my initial ideas by reading and researching other texts
and thoughts.

· I plan my writing by considering how other authors have

developed characters and settings.

· I draft and write by selecting appropriate grammar and

vocabulary, understanding how such choices can
change and enhance meaning.

· I review my work to further describe and develop

settings, characters and the narrative atmosphere.

· I can precis a longer passage to create a short text with

the same meaning.

· I use themes and details across my texts to help link

paragraphs together into a flow of text.

· I use headings, bullet points and underlining to structure

and guide a reader through my writing.

· I evaluate and edit my work by comparing my texts with

the work of others' and explore whether my writing is
the high quality I expect.

· I evaluate and edit my texts to enhance and clarify by

proposing changes to vocabulary, grammar and
punctuation.

· I ensure I use the consistent and correct use of tense

throughout a piece of writing.

· I edit my work to ensure my use of singular and plural

words are accurate and I know my writing should not be
the language of speech.

· I proof-read my work to correct spelling and punctuation

mistakes.

· I read aloud my own work so the meaning is clear,

fluent and flows correctly.

Vocabulary

Grammar

Punctuation

• I use commas after fronted adverbial - such as

'Later that day, I heard the bad news'.

• I am beginning to develop my understanding

of choosing nouns and pronouns appropriately

to enhance my writing.

• I am beginning to use fronted adverbials

(adverbs at the beginning of a sentence) in my

writing - for example, 'Later that day, I heard the

bad news'.

• I know I should not write in the same way that I

• I use modal verbs (such as can/could,

may/might, must, will/would, and shall/should)

to explain how something might be possible.

• I use brackets, dashes or commas to create

an explanation section in a sentence.

• I can talk about my work using the learning from

my Year 5 grammar list.

• I begin sentence clauses with who, which,

where, when, whose, that or with.

· I use hyphens to ensure the reader understands exactly

what I mean. For example, man eating shark is not the
same as man-eating shark.

· I can write out formal speech or texts using appropriate

vocabulary.

· I use passive verbs to affect the focus of information in

a sentence - for example, I can change 'Sam repaired
the car' into 'The car was repaired by Sam'.

· I know some words have similar meanings (synonyms)

talk.

• I can show I know how to correctly use the

possessive apostrophe with plural nouns in my

writing.

• I can punctuate speech in a text.

• I can talk about my work using the learning from

my Year 4 grammar list.

• I describe nouns in careful detail when I need to

write about a complex object. For example, I

use 'a dripping, shaggy dog' instead of 'a dog'.

•

I can convert nouns or adjectives into verbs

using suffixes [for example, -ate; -ise; -ify].

• I understating a range of verb prefixes (such

as dis-, de-, mis-, over- and re-).

• I can make the structure in my paragraph more

interesting by using word structures such as

then, after that, this, firstly.

• I know there are a range of ways of linking

across paragraphs - using time [for example,

later], place [for example, nearby] and number

[for example, secondly] or tense choices [for

example, he had seen her before].

• I use commas to structure my sentences

and clarify the meaning of a text.

and others have opposite meanings (antonyms).

• I link ideas across my work by using a range of

devices (such as the repetition of a word or phrase, or

using phrases such as on the other hand, in contrast,

or as a consequence) and know how to use an ellipsis.

• I structure my work with appropriate headings, sub-

headings, columns, bullets, or tables.

• I mark out separate clauses in a sentences by using a

semi-colon or colon.

• I use a colon to indicate the beginning of a list.

• I use bullet points accurately when constructing a list.

• I can talk about my work using the learning from my

Year 6 grammar list.

Writing Skills, Years 7, 8, 9:

 Composition · Writing for a wide range of purposes and audiences, including well structured formal expository and narrative essays.

· Writing for a wide range of purposes and audiences, including stories, scripts, poetry and other imaginative writing.

 · Writing for a wide range of purposes and audiences, including notes and polished scripts for talks and presentations.

 · Writing for a wide range of purposes and audiences, including a range of narrative and non-narrative texts, including arguments, and personal and formal letters.

 · Summarising and organising material, and supporting ideas and arguments with any necessary factual detail.

 · Applying their growing knowledge of vocabulary, grammar and text structure to their writing and selecting the appropriate form.

 · Drawing on knowledge of literary and rhetorical devices from their reading and listening to enhance the impact of their writing.

 · Considering how their writing reflects the audiences and purposes for which it was intended.

 · Amending the vocabulary, grammar, punctuations and structure of their writing to improve its coherence and overall effectiveness.

 · Paying attention to accurate grammar, punctuation and spelling; applying the spelling patterns and rules set out in Appendix 1 to the KS1 and KS2 programmes of study.

 Vocabulary · Extending and applying the grammatical knowledge set out in English Appendix 2 to the key stage 1 and 2 programmes of study to analyse more challenging texts.

 Grammar · Studying the effectiveness and impact of the grammatical features of the texts they read.

 Punctuation · Drawing on new vocabulary and grammatical constructions from their reading and listening, and using these consciously in their writing and speech to achieve particular

effects.

 · Knowing and understanding the differences between spoken and written language, including differences associated with formal and informal registers, and between

 Standard English and other varieties of English.

 · Using Standard English confidently in their own writing and speech.

 · Discussing reading, writing and spoken language with precise and confident use of linguistic and literary terminology.

Mathematics across the Curriculum:
Strands

· Teachers should use every relevant subject to develop pupils’ mathematical fluency. Confidence in numeracy

and other mathematical skills is a precondition of success across the national curriculum.

· Teachers should develop pupils’ numeracy and mathematical reasoning in all subjects so that they understand and

appreciate the importance of mathematics. They should be taught to apply their mathematics to both routine and

non-routine problems, including breaking down more complex problems into a series of simpler steps.

Approaches to making links are found within our Connective Model, Teaching Sequence and in the

following: · Teaching concurrently

· Directly teach an aspect of literacy/maths in another subject

· Using and applying mathematical/literacy skills – planned and incidental

· Use of literacy/maths teaching strategies in other curriculum areas
· Homework

Mathematics Skills, EYFS to Year 3.
Strands

Number
Place Value

By the end of FS

Numbers

• Children count

reliably with

numbers from 1 to

20, place them in

order and say

which number is

one more or one

less than a given

number. Using

quantities and

objects, they add

and subtract two

single-digit

numbers and count

on or back to find

the answer.

By the end of Year 1

• I can count up and down from 0 to

100 and more.

• I can count, read and write

numbers up to 100.

• I can count in 2 or 5 or 10.

• When you show me a number, I

can tell you what is one more and

one less.

• I can find numbers on a number

line when I am solving problems

with questions using equal to, more

than, less than, most and least.

By the end of Year 2

• I can count forward and

backward in steps of 2, 3, and 5

from 0, and make jumps in tens

from any number.

• I know what each digit means in

Tens and Unit numbers such as 24.

• I can find and show numbers on a

number line.

• I can order numbers up to 100 and

tell you which numbers are bigger

or smaller.

• I use the greater than, less than

and equals signs in maths and

know what they mean.

• I can read and write numbers to

100 in digits and words.

• I solve problems using number

facts such as 18+2=20 and what I

By the end of Year 3

• I can count from 0 in steps of 4, 8, 50 and

100.

• I can find 10 or 100 more or less than a

given number.

• I know what each digit means in Hundred

Tens and Unit numbers such as 204.

• I can compare and order numbers up to

1000.

• I can identify and estimate numbers in

different units such as length (mm and m)

and weight (g and kg).

• I read and write numbers up to 1000 in

numerals and in words.

• I can solve number problems, working

with numbers up to 1000 and in different

units of measurement.

· They solve

problems,
including

doubling, halving
and sharing.

 · I read and write numbers from 1 to

 20 in numbers and words.

 · I know and can use the maths

Addition symbols + - and = in a number

Subtraction sentence.

 · I know my number bond facts to 20

 - such as 1+5 = 6 and 5 = 6 - 1.

 · I add and subtract numbers up to

 20 - such as 5+5 or 12-8.

 · I can solve some number problems

 such as 7 = ? - 9.

Multiplication
Division

· I answer maths multiplication or

division problems with help from an
adult and using objects to see what
the problem means.

know about the value of digits in a

number.

• I answer addition and subtraction

maths problems using objects to

help me work it out.

• I can solve addition and subtraction

problems and work out how I

answer it on paper or show you

how I did it in my head by

explaining step by step.

• I answer problems with addition

and subtraction using my number

facts to 20 and other number facts

up to 100.

• I can add and subtract numbers

such as 34 - 8 or 52 + 5 using

objects or pictures to help.

• I add and subtract two-digit

numbers using objects to help me.

• I can add or subtract numbers such

as 42 - 22 or 56 + 29 using objects

or pictures to help me.

• I can add or subtract three numbers

such as 2 + 5 + 9.

• I know that adding to numbers

together can be done in any order

but subtracting numbers can only

be done in one order.

• I can check my answers or solve

missing number problems by

doing an inverse check.

• I know my 2 and 5 and 10 times

tables by heart and can tell whether

a number is odd or even.

• I use multiplication (×), division

(÷) and equals (=) signs when

writing out my times tables.

• I know that the multiplication of two

numbers can be done in any order,

• I can add and subtract numbers in my

head, including questions such as 432 - 7.

• I can add and subtract numbers in my

head, including questions such as 432 -

70.

• I can add and subtract numbers in my

head, including questions such as 432 -

300.

• I can use written methods to add or

subtract two three-digit numbers.

• I can estimate the answer to a question

before I work it out and then use inverse

operations to check the answer when I

have finished.

• I solve problems such as missing numbers

(for example, 452 - ? = 122) using my

knowledge of number facts and methods

of addition and subtraction.

• I know my 3, 4 and 8 times tables.

• I can answer multiplication and division

questions such as 16 x 5 or 45 divided by

9.

• I can solve more complex problems and

missing number questions involving

multiplication and division.

Fractions

Measure

Space, Shapes and
Measures

• Children use

everyday language

to talk about size,

weight, capacity,

position, distance,

time and money to

compare quantities

and objects and to

solve problems.

• They recognise,

create and

describe patterns.

• I know that a half is one of two equal

parts, and I find half of a shape or a

set of objects by sharing the shape

or set into two equal parts.

• I find a quarter of a shape or a set of

objects by sharing the shape or set

into four equal parts.

• I use words such as long/short,

longer/shorter, tall/short, double/half

to describe my maths work when I

am measuring.

• When weighing, I use the words

heavy/light, heavier than, lighter

than to explain my work.

• When working with capacity, I use

the words full/empty, more than, less

than, half, half full and quarter to

explain my work.

• I can answer questions about time,

such as Who is quicker? or What is

earlier?

• I can measure the length or height of

something and write down what

measure.

• I can measure how heavy an object

but that the division of numbers can

only be done in one order.

• I can solve multiplication and

division problems using times table

facts and objects or pictures to help

me.

• I can find 1/3 or 1/4 or 2/4 or 3/4 of

a shape, length or set of objects.

• I can write simple fractions

sentences such as 1/2 of 6 = 3 and

know that 2/4 equals 1/2.

• I can choose, use and measure the

correct unit to measure length or

height in any direction (m/cm);

weight (kg/g); temperature (°C); or

capacity (litres/ml).

• I can compare and order lengths,

weight and capacity and then

record the results using symbols for

greater than, less than and equals.

• I know and use the symbols for

pounds (£) and pence (p) and can

add together different amounts of

money, such as 253p and £2.

• I can find different combinations of

coins that equal the same

amounts of money.

• I have solved money problems

such as how much change do I get

• I can count up and down in tenths.

• I know that tenths can be found by

dividing an object or shape into ten equal

parts or by dividing numbers by 10.

• I can find a fraction (such as 2/5 or 3/4) of

a set of objects.

• I know how to find fractions of a number or

shape - such as 3/5 ,1/4 or 4/6.

• I can show that some fractions have the

same value - such as 1/2, 3/6 and 5/10 or

1/3 and 3/9.

• I can add and subtract fractions with the

same denominator [for example, 5/7 + 1/7

= 6/7].

• I can compare and order unit fractions,

and fractions with the same denominators.

• I solve problems that finding, ordering or

comparing fractions.

• I can measure and compare in these

units: lengths (m/cm/mm), weight

(kg/g) and capacity (l/ml).

• I can measure the perimeter od a 2-D

shape such as a square or triangle.

• I can work on money problems, adding

and subtracting amounts of money and

working out how much change is left. I use

both £ and p in my problems.

• I can tell and write the time from a clock

with numbers or Roman numerals or using

12 and 24 hour clocks.

• I can tell the time accurately to the nearest

minute.

• I can measure and record time passing in

seconds, minutes and hours.

• I know and use vocabulary such as

o'clock, a.m./p.m., morning, afternoon,

· They explore is and write down what I find.

characteristics of
· I can measure the capacity of jugs of

everyday objects

and shapes and water and write down what I

use mathematical measure.

language to
· I can measure how long something

describe them.

 takes to happen - such as how long

 it takes me to run around the

 playground.

 · I know that coins have different
 values - such as 2p, 5p, 10p and
 50p.
 · I use special time words such as
 before and after, next, first, today,
 yesterday, tomorrow, morning,
 afternoon and evening.
 · I can tell you the days of the week
 and months of the year and I can
 talk about weeks and months and
 years and what they mean.
 · I can tell the time and draw hands
 on a clock for to the hour and half
 past the hour times.

 · I can name common 2-D shapes
 such as rectangles, squares, circles
 and triangles.

Shape · I can name some 3-D shapes such
 as cuboids and cubes, pyramids and
 spheres.

from 50p if I buy an apple for 35p?

• I can put the time of events in

order.

• I can tell and write the time to five

minutes, including quarter past/to

the hour and draw the hands on a

clock face to show these times.

• I know there are 60 minutes in an

hour and 24 hours in a day.

• I can describe the properties of

some 2-D shapes, including the

number of sides they have and

facts about their symmetry.

• I can describe the properties of

some 3-D shapes, including the

number of edges, faces and

vertices they have.

• I can tell you which 2-D shapes

appear as the faces on 3-D shapes,

such as triangles on a pyramid.

• I can compare 2-D and 3-D shapes

with everyday objects around me.

noon and midnight in my maths work.

• I know the number of seconds in a minute

and the number of days in each month,

year and leap year.

• I can calculate how long an event or task

took to complete.

• I draw 2-D shapes and make 3-D shapes

using modelling materials.

• I recognise and can describe 3-D shapes

even when they have been turned about

in different ways.

• I know an angle is used to measure how

far something turns. An angle is also the

point in a 2-D shape.

• I know what a right angles is and I know

that two right angles make a half-turn,

three make three quarters of a turn and

four right angles make a complete turn.

• I can tell whether an angle is greater than

or less than a right angle.

• I know when a line is horizontal or vertical

or when two lines are perpendicular or

parallel.

Position

· I can describe my position, direction

and movement, including whole
turns, half turns, quarter turns and
three-quarter turns.

Statistics
•

I can order combinations of

mathematical objects in patterns

and sequences.

• I can describe my position, direction

and movement, including describing

turns as quarter, half and three-

quarter turns in clockwise and anti-

clockwise directions.

• I can read and construct picture

graphs, tally charts and tables.

• I can sort objects into categories

and tell you how many objects are

in each category and show which

category has the most.

• I work on sorting objects and can

answer questions about the groups

of objects I have sorted.

• None

• I can answer questions about bar charts,

pictograms and tables and make my own

bar charts, pictograms and tables.

• I can answer maths problems such as

'How many more?' and 'How many fewer?'

by finding the information in bar charts,

pictograms and tables.

Mathematics Skills, Year 4, 5, 6:
Strands

Number Place
Value

By the end of Year 4

• I can count in multiples of 6, 7, 9, 25 and

1000.

• I can find 1000 more or less than a given

number.

• I can count backwards to negative

numbers below zero.

• I know what each digit means in

Thousands, Hundreds Tens and Unit

numbers such as 2024.

• I can order and compare numbers above

1000.

• I can makes estimates of a range of things

- such as how many small objects there

are in a large jar, how long in cm an object

is, how heavy an object may weigh in kg.

• I can round a number to the nearest 10,

100 or 1000.

• I can solve number and practical problems

that involve rounding, ordering and

By the end of Year 5

• I can read, write, order and compare

numbers to at least 1 000 000 and

know the value of each digit.

• I count forwards or backwards in steps

10, 100, 1000, 10000 or 100000 for any

given number up to 1000000.

• I can use negative numbers in my work

and can count backwards and forwards

to and from negative numbers.

• I can round any number up to 1 000 000

to the nearest 10, 100, 1000, 10 000

and 100 000.

• I can solve number problems and

practical problems that involve numbers

up to 1000000, negative numbers,

rounding or jumping in steps.

• I can read Roman numerals to 1000

(M) and recognise years written in

Roman numerals.

By the end of Year 6

• I can work with numbers up to 10 000 000

and know what each digit represents.

• I can round a whole number as requested - for

example to the nearest 10 or 1000 or 100000.

• I understand and use negative numbers in

my work, for example - working out how

much is between -7 and +8.

• I can solve number and practical problems that

involve large numbers, rounding and negative

numbers.

20

exploring negative numbers and with

increasingly large positive numbers.

 · I can read Roman numerals to 100 (I to C)

 and know that over time, the numeral

 system changed to include the concept of

 zero and place value.

 · I can add and subtract numbers with up to

 4 digits using written methods (for

 example, using column addition and

Addition subtraction).

Subtraction · I can estimate an answer and check my

 answer using inverse operations.

 · I can solve longer addition and subtraction

 problems and explain all the steps I took

 and why I worked things out as I did.

 · I know all my times table up to the 12

Multiplication times tables.

Division · I know what the outcome is when I

 multiply a number by 1 or by zero.

 · I know what the outcome is when I divide

 a number by 1.

 · I can multiply three numbers together,

 such as 3 x 6 x 9.

 · I know what factor pairs are how I can

 multiply numbers in any order and use my

 knowledge to work out questions in my

 head.

 · I can multiply a two-digit or a three-digit

 number by a one-digit number using

 written methods.

 · I can solve maths problems such as - how

 many different outfits can I make from 3

 hats and 4 coats.

• I can add and subtract whole

numbers with more than 4 digits using

written methods such as column

addition and subtraction.

• I can add and subtract larger numbers

in my head.

• I round numbers to check the accuracy

of my solution.

• I can solve addition and subtraction

multi-step problems, deciding which

operations and methods to use and why.

• I can identify multiples and factors,

including finding all factor pairs of a

number, and common factors of

two numbers.

• I know and use the vocabulary of

prime numbers, prime factors and

composite (non-prime) numbers.

• I know whether a number up to 100 is

prime and recall prime numbers up to 19.

• I can multiply 4 digit numbers by a one-

or two-digit number using a written

method, including long multiplication for

two-digit numbers.

• I multiply and divide numbers mentally

drawing upon my times table

knowledge and other number facts.

• I can divide 4 digit numbers by a one-

digit number using the written method of

short division and find the remainder.

• I can multiply and divide whole numbers

and those involving decimals by 10, 100

and 1000.

• I know what square numbers and

cube numbers are, including the

notation for squared (2) and cubed (3).

• I can solve multiplication and division

• None

• I can multiply 4 digit numbers by a two-digit

number (for example 4307 x 34) using the

written method of long multiplication.

• I can divide 4 digit numbers by a two-digit

number using the written method of long division

- and tell you the remainder.

• I can choose to divide 4 digit numbers by a two-

digit number using the written method of short

division if this is possible.

• I can multiply, divide, add and subtract

large numbers in my head.

• I identify common factors, common multiples

and prime numbers.

• I know that addition, subtraction, multiplication

and division should be carried out in a specific

order when looking at problems.

• I can solve addition and subtraction multi-step

problems, deciding where to add or subtract.

• I can solve problems involving addition,

subtraction, multiplication and division.

• I always estimate my answer before I begin

calculating - this helps me to check at the end to

make sure I am correct.

 · I can show in drawings why a number of

 fractions equal each other (such as 3/5

 and 6/10) and are called equivalent

 Fractions fractions.

 · I can count up and down in hundredths

 and know that a hundredth is made by

 dividing an object by one hundred and a

 tenth is made by dividing an object by ten.

 · I can work out the fractions of numbers

 such as 4/5 of 25 or 7/10 of 700.

 · I can add and subtract fractions with the

 same denominator.

 · I can tell you the decimal equivalents of

 any number of tenths or hundredths -

 such as 1/10 = 0.1 and 23/100 = 0.23.

 · I know what the decimal equivalents are

 for 1/4, 1/2 and 3/4.

 · I can divide a one- or two-digit number by

 10 and 100 and I know what the tenths

 and hundredths mean after the decimal

 point.

 · I can round decimals with one decimal

 place to the nearest whole number.

 · I can compare numbers such as 0.26 and

 0.56 to say which is bigger or lower.

 · I can solve measure and money problems

 involving fractions and decimals to two

 decimal places.

problems using my knowledge of factors

and multiples, squares and cubes.

• I can solve more difficult problems

involving addition, subtraction,

multiplication and division and a

combination of these.

• I can solve problems including scaling by

simple fractions and problems involving

simple rates.

• I can compare and order fractions whose

denominators are all multiples of the

same number.

• I can name and write equivalent

fractions of a given fraction, and show

these in a drawing (including tenths and

hundredths).

• I know what mixed numbers and improper

fractions are and I can convert from one

to the other [for example, 2/5 + 4/5 = 6/5 =

1 1/5].

• I can add and subtract fractions with the

same denominator and denominators

that are multiples of the same number.

• I use diagrams and some fraction tools to

multiply proper fractions (7/10) and mixed

numbers (1 7/10) by whole numbers.

• I can read and write decimal numbers as

fractions [for example, 0.71 = 71/100].

• I know what thousandths are and how

to use them with tenths, hundredths and

decimals.

• I can round decimals with two decimal

places to the nearest whole number

and to one decimal place.

• I can read, write, order and compare

numbers with up to three decimal places.

• I can solve problems involving numbers

with up to three decimal places.

• I know what the per cent symbol is (%)

and understand that per cent relates to

'number of parts per hundred', and

write percentages as a fraction with

denominator 100, and as a decimal.

• I work on problems which require knowing

• I can use common factors to simplify fractions

and use common multiples to express fractions

in the same denomination.

• I can compare and order fractions, including

fractions greater than 1.

• I add and subtract fractions with different

denominators and mixed numbers.

• I can multiply fractions such as 1/4 × 1/2 = 1/8.

• I know how to divide proper fractions by

whole numbers [for example, 1/3 ÷ 2 = 1/6].

• I can change a fraction into a decimal - for

example, I can change 3/8 to 0.375 by dividing

1 by 8 and multiplying by 3.

• I can multiply and divide numbers by 10, 100 and

1000 and know what each digit means up to

three decimal places.

• I can multiply numbers such as 1.45 by a

one digit number - for example 1.45 x 7.

• I use written division methods in cases where the

answer has up to two decimal places.

• I can solve problems which include rounding to a

required accuracy such as the nearest 10, 100 or

10000.

• I know the decimal value, percentage and

fraction of a range of values - such as 0.5, 50 per

cent and 1/2.

 · I can convert one unit of measurement to

Measure another, such as kilometre to metre, hour

to minute and cm to mm.

 · I can measure and calculate the perimeter

 of a rectangle (including a square).

 · I can find the area of a rectangular shape

 by counting the number of squares the

 shape takes up.

 · I can estimate and compare the

 measurements of a range of measures

 (such as cm, km, g, litres) and money.

 · I can read, write and convert time

 between clocks with hands (analogue

 clocks) and digital 12- and 24-hour clocks.

 · I can convert hours to minutes, minutes to

 seconds, years to months and weeks to

 days.

 · I can group 2-D shapes based on their

 properties (such as the number of sides)

 and sizes.

Shape · I can find acute and obtuse angles and

 order a set of given angles by size.

 · I can find all the lines of symmetry in 2-D

 shapes.

 · If I have been given one half of a

 symmetrical shape, I can complete the

 other half based on the position of the line

 of symmetry.

percentage and decimal equivalents of

1/2, 1/4, 1/5, 2/5, 4/5 and those

fractions with a denominator of a

multiple of 10 or 25.

• I can convert between different units of

metric measure (for example,

kilometre and metre; centimetre and

metre; centimetre and millimetre; gram

and kilogram; litre and millilitre).

• I can change metric units to become

imperial units such as inches, pounds

and pints.

• I can calculate the perimeter of multi-shape

shapes in centimetres and metres.

• I can calculate the area of rectangles

in square centimetres (cm2) and

square metres (m2) and estimate the

area of irregular shapes.

• I can estimate volume [for example,

using 1 cm3 blocks to build cuboids] and

capacity [for example, using water].

• I can convert between the units of time.

• I can solve more difficult problems

which involve units of measurement,

decimal numbers and scales.

• I can Identify 3-D shapes, including cubes

and other cuboids, from 2-D drawings.

• I know that angles are measured in

degrees and I can estimate and compare

acute, obtuse and reflex angles.

• I can draw a given angle (such as 47°),

and then measure them in degrees (°).

• I know one whole turn - or a set of

angles all around a point - measure a

total of 360°.

• I know that a straight line - or angles that

add up to a straight line - measure 180°.

• I can identify multiples of 90°

(right angles).

• I can find the missing lengths and angles

• I solve problems about different units of measures

with three decimal places.

• I can convert measurements of length, weight,

volume and time up to three decimal places in

length (for example 0.345kg = 345g).

• I can convert between miles and kilometres.

• I know that even though shapes may have the

same area, the perimeter may be different - or a

shapes with the same perimeter may have a

different areas.

• I can use a formulae for area and volume of

shapes.

• I can calculate the area of parallelograms and

triangles.

• I can work with the volume of cubes and cuboids

using cubic centimetres (cm3) and cubic metres

(m3), and other units too such as mm3 and km3.

• I accurately draw 2-D shapes using

given dimensions and angles.

• I can recognise, describe and build 3-D shapes,

including making nets.

• I can classify geometric shapes based on their

properties and sizes and find unknown angles in

any triangles, quadrilaterals, and regular

polygons.

• I know the parts of circles, including radius,

diameter and circumference and know that

the diameter is twice the radius.

• I can work with angles where they meet at

a point, are on a straight line, or are

vertically opposite, and find missing angles.

· I can find the coordinates of a point on a

Position grid.

· I can move (translate) a point on a grid by

 a given set of jumps either up/down or

 left/right.

· I can plot points using coordinates and

 join up the points to create a shape.

· I can take continuous and discrete data

Statistics and create a bar chart or time graph.

· I can solve comparison, sum and

 difference problems using information in

 bar charts, pictograms, tables and other

 graphs.

· None

Ratio

· None

Algebra

of a rectangle.

• I know regular shapes have equal

sides and angles and irregular shapes

do not have equal sides and angles.

• I can reflect or translate a shape on a grid.

• I can solve problems using a line graph

to fid the answers.

• I can find the information I need from a

timetable or large table of data.

• None

• None

• I can use the four quadrants in a coordinate grid.

• I can draw and translate shapes using

coordinates or reflect a shape on the grid.

• I can use and construct pie charts and line

graphs and use these to solve problems.

• I can calculate the mean as an average.

• I can solve problems about relative sizes (ratio).

• I can find the percentage of an amount - such

as finding 15 per cent of 360.

• I can solve similar shape problems.

• I can solve problems about unequal sharing -

such as 'I need four eggs and for every egg I

need three spoonful’s of flour. How much flour do

I need?'.

• I know how to use simple formulae such as n -

10 = 2.

• I can create a sequence of numbers that follow

a rule.

• I can use a letter (such as n or x) to show a

missing number - such as 10 - x = 5.

• I can find pairs of numbers that satisfy an

equation with two unknowns.

• I can list possible answers to missing numbers

such as listing the possible answers of a and b

in a + 6 = b - 10.

Mathematics Skills, Years 7, 8, 9:

 Strand Objective – Not Child Speak

Number Place

Value

Multiplication

Division

Fractions

Measurement

Number Place

Value

• Understand and use place value for decimals, measures and integers of any size.

• Order positive and negative integers, decimals and fractions; use the number line as a model for ordering of the real numbers; use the symbols equals, not equals, less

than, greater than, less than or equal, greater than or equals.

• Use the concepts and vocabulary of prime numbers, factors (or divisors), multiples, common factors, common multiples, highest common factor, lowest common multiple,
prime factorisation, including using product notation and the unique factorisation property.

· Use the four operations, including formal written methods, applied to integers, decimals, proper and improper fractions, and mixed numbers, all both positive and

 negative.

· Use conventional notation for the priority of operations, including brackets, powers, roots and reciprocals.

· Recognise and use relationships between operations including inverse operations.

· Use integer powers and associated real roots (square, cube and higher), recognise powers of 2, 3, 4, 5 and distinguish between exact representations of roots and their
 decimal approximations .

· Interpret and compare numbers in standard form A x 10n where A greater than or equal to 1 less and A is less than 10, where n is a positive or negative integer or zero.

· Work interchangeably with terminating decimals and their corresponding fractions (such as 3.5 and 7/2 or 0.375 and 3/8).

· Define percentage as 'number of parts per hundred', interpret percentages and percentage changes as a fraction or a decimal, interpret these multiplicatively, express
 one quantity as a percentage of another, compare two quantities using percentages, and work with percentages greater than 100%.

· Interpret fractions and percentages as operators.

· Use standard units of mass, length, time, money and other measures, including with decimal quantities.

· Round numbers and measures to an appropriate degree of accuracy [for example, to a number of decimal places or significant figures].

· Use approximation through rounding to estimate answers and calculate possible resulting errors expressed using inequality notation a less than x less than or equal to b.

· Use a calculator and other technologies to calculate results accurately and then interpret them appropriately.

· Appreciate the infinite nature of the sets of integers, real and rational numbers.

Algebra

Ratio

•

Ab in place of a × b.

• 3y in place of y + y + y and 3 × y.

• A2 in place of a × a, a3 in place of a × a × a; a2b in place of a × a × b.

• A/b in place of a divided by b.

• Coefficients written as fractions rather than as decimals.

• Brackets.

• Substitute numerical values into formulae and expressions, including scientific formulae.

• Understand and use the concepts and vocabulary of expressions, equations, inequalities, terms and factors.

• Collecting like terms.

• Multiplying a single term over a bracket.

• Taking out common factors.

• Expanding products of two or more binomials.
• Understand and use standard mathematical formulae; rearrange formulae to change the subject.

• Model situations or procedures by translating them into algebraic expressions or formulae and by using graphs.

• Use algebraic methods to solve linear equations in one variable (including all forms that require rearrangement).

• Work with coordinates in all four quadrants.

• Recognise, sketch and produce graphs of linear and quadratic functions of one variable with appropriate scaling, using equations in x and y and the Cartesian plane.

• Interpret mathematical relationships both algebraically and graphically.

• Reduce a given linear equation in two variables to the standard form y = mx + c; calculate and interpret gradients and intercepts of graphs of such linear equations

numerically, graphically and algebraically.

• Use linear and quadratic graphs to estimate values of y for given values of x and vice versa and to find approximate solutions of simultaneous linear equations.

• Find approximate solutions to contextual problems from given graphs of a variety of functions, including piece-wise linear, exponential and reciprocal graphs.

• Generate terms of a sequence from either a term-to-term or a position-to-term rule.

• Recognise arithmetic sequences and find the nth term.

• Recognise geometric sequences and appreciate other sequences that arise.

• Change freely between related standard units [for example time, length, area, volume/capacity, mass].

• Use scale factors, scale diagrams and maps.

• Express one quantity as a fraction of another, where the fraction is less than 1 and greater than 1.

• Use ratio notation, including reduction to simplest form.
• Divide a given quantity into two parts in a given part:part or part:whole ratio; express the division of a quantity into two parts as a ratio.
• Understand that a multiplicative relationship between two quantities can be expressed as a ratio or a fraction.

• Relate the language of ratios and the associated calculations to the arithmetic of fractions and to linear functions.

• Solve problems involving percentage change, including: percentage increase, decrease and original value problems and simple interest in financial mathematics.

• Solve problems involving direct and inverse proportion, including graphical and algebraic representations.

• Use compound units such as speed, unit pricing and density to solve problems.

Shape

Position

Statistics
•

Derive and apply formulae to calculate and solve problems involving: perimeter and area of triangles, parallelograms, trapezia, volume of cuboids (including cubes) and

other prisms (including cylinders).

• Calculate and solve problems involving: perimeters of 2-D shapes (including circles), areas of circles and composite shapes.

• Draw and measure line segments and angles in geometric figures, including interpreting scale drawings.

• Derive and use the standard ruler and compass constructions (perpendicular bisector of a line segment, constructing a perpendicular to a given line from/at a given point,

bisecting a given angle); recognise and use the perpendicular distance from a point to a line as the shortest distance to the line .

• Describe, sketch and draw using conventional terms and notations: points, lines, parallel lines, perpendicular lines, right angles, regular polygons, and other polygons

that are reflectively and rotationally symmetric.

• Use the standard conventions for labelling the sides and angles of triangle ABC, and know and use the criteria for congruence of triangles.
• Derive and illustrate properties of triangles, quadrilaterals, circles, and other plane figures [for example, equal lengths and angles] using appropriate language and

technologies.
• Identify properties of, and describe the results of, translations, rotations and reflections applied to given figures.

• Identify and construct congruent triangles, and construct similar shapes by enlargement, with and without coordinate grids.

• Apply the properties of angles at a point, angles at a point on a straight line, vertically opposite angles.

• Understand and use the relationship between parallel lines and alternate and corresponding angles.

• Derive and use the sum of angles in a triangle and use it to deduce the angle sum in any polygon, and to derive properties of regular polygons.

• Apply angle facts, triangle congruence, similarity and properties of quadrilaterals to derive results about angles and sides, including Pythagoras' Theorem, and use

known results to obtain simple proofs.

• Use Pythagoras' Theorem and trigonometric ratios in similar triangles to solve problems involving right-angled triangles.

• Use the properties of faces, surfaces, edges and vertices of cubes, cuboids, prisms, cylinders, pyramids, cones and spheres to solve problems in 3-D.

• Interpret mathematical relationships both algebraically and geometrically.

• Record, describe and analyse the frequency of outcomes of simple probability experiments involving randomness, fairness, equally and unequally likely outcomes, using

appropriate language and the 0-1 probability scale.

• Understand that the probabilities of all possible outcomes sum to 1.

• Enumerate sets and unions/intersections of sets systematically, using tables, grids and Venn diagrams.

• Generate theoretical sample spaces for single and combined events with equally likely, mutually exclusive outcomes and use these to calculate theoretical probabilities.
• Describe, interpret and compare observed distributions of a single variable through: appropriate graphical representation involving discrete, continuous and grouped

data; and appropriate measures of central tendency (mean, mode, median) and spread (range, consideration of outliers).

• Construct and interpret appropriate tables, charts, and diagrams, including frequency tables, bar charts, pie charts, and pictograms for categorical data, and vertical line

(or bar) charts for ungrouped and grouped numerical data.

• Describe simple mathematical relationships between two variables (bivariate data) in observational and experimental contexts and illustrate using scatter graphs.

27

Science:
Strands By the end of FS
Ideas and

evidence

By the end of Year 2 By the end of Year 4
 · They recognise
 why it is important
 to collect data to
 answer questions

By the end of Year 6
· Pupils recognise that scientific ideas are based on evidence
· Pupils describe how experimental evidence and creative

 thinking have been combined to provide a scientific
 explanation

Planning

 ELGs:

 Understanding the

 World:

 1. Children know

 about similarities

 and differences in

 relation to places,

 objects, materials

Carrying out and living things.

 2. They talk

 about the features

 of their own

 immediate

 environment and

Interpreting
how

environments

and

might vary from

evaluating

one another.

 3. They make

 observations of

 animals and

 plants and explain

 why some things

 occur, and talk

 about changes.

• Pupils respond to suggestions about

how to find things out and, with help,

make their own suggestions about
how to collect data to answer

questions.

• They use simple texts, with help, to

find information.

• They use simple equipment

provided and make observations

related to their task.

• They observe and compare objects,

living things and events.

• They say whether what happened

was what they expected

• Pupils respond to

suggestions and
put forward their
own ideas about
how to find the
answer to a
question.

• They use
simple texts to
find information.

• Where appropriate,

they carry out a fair

test with some help,

recognising and

explaining why it is

fair.
• They make

relevant
observations and
measure quantities,
such as length or
mass, using a
range of simple
equipment

• They provide
explanations for

observations and
for simple patterns
in recorded

measurements.

• They suggest

improvements in

their work.

· In their own investigative work, they decide on an appropriate
 approach for example, using a fair test to answer a question.

· Where appropriate, they describe, or show in the way they
 perform their task, how to vary one factor while keeping others
 the same.

· Where appropriate, they make predictions. They select
 information from sources provided for them

· When they try to answer a scientific question, they identify an
 appropriate approach.

· They select from a range of sources of information.
· When the investigation involves a fair test, they identify key

 factors to be considered.
· Where appropriate, they make predictions based on their

 scientific knowledge and understanding.

· They select suitable equipment and make a series of

 observations and measurements that are adequate for the task
· They select apparatus for a range of tasks and plan to use it

 effectively.
· They make a series of observations, comparisons or

 measurements with precision appropriate to the task.

· They use their graphs to point out and interpret patterns in

 their data.
· They begin to relate their conclusions to these patterns and to

 scientific knowledge and understanding.
· They suggest improvements in their work, giving reasons.
· They begin to repeat observations and measurements and to

 offer simple explanations for any differences they encounter.
· They draw conclusions that are consistent with the evidence

 and begin to relate these to scientific knowledge and
 understanding.

· They make practical suggestions about how their working
 methods could be improved.

Recording
and
presenting
data

· Pupils describe or respond · They record their
 appropriately to simple features of observations in a
 objects, living things and events variety of ways.
 they observe, communicating their

 findings in simple ways for example, · They communicate
 talking about their work, through in a scientific way
 drawings, simple charts what they have

· They describe their observations found out.
 using scientific vocabulary and

 record them, using simple tables

 when appropriate

· They record their observations, comparisons and
 measurements using tables and bar charts.

· They begin to plot points to form simple graphs.
· They begin to communicate their conclusions with appropriate

 scientific language.
· They record observations and measurements systematically

 and, where appropriate, present data as line graphs.
· They use appropriate scientific language and conventions to

 communicate quantitative and qualitative data.

Computing: Exchanging and Sharing Information:
Strands By the end of By the end of Year 2 By the end of Year 4 By the end of Year 6
 Foundation Stage

Extract from
Attainment
Target

Text &
Multimedia

Digital Image

Sound and
Music

ELGs:
Technology:

1. Children

recognise that a

range of technology

is used in places

such as homes and

schools.

2. They select and

use technology for

particular purposes.

• Share ideas using text, images and

sounds.

• Generate, amend and record work.
Share ideas in diff. forms including text,
tables, images and sound.

· Work with others and with support to

contribute to a digital class resource

which includes text, graphic and sound.

· Generate own work, (with help with

multimedia) combining text, graphics and
sound.
• Save and retrieve and edit work.

• Use a range of simple tools in a paint

package / image manipulation software

to create / modify a picture.

• Use a range of tools to create / modify a

picture to communicate an idea.

• Create a simple animation to tell a

story.

• Chose suitable sounds from a bank
to express ideas.
• Record short speech.

• Compose music from icons.

• Produce a simple presentation

incorporating captured or created

sounds.

· Generate, develop,

organise and present

work. Share and exchange

ideas with others.

· Record & present

information integrating a
range of appropriate media
combining text and graphics
in printable form and sound
and video for presentations
which include hyperlinks.
· Begin to show awareness

of audience and seek

feedback.

· Manipulate digital images

using a range of tools in
appropriate software to
convey a specific mood or
idea.
· Make a short film /

animation from images

(still and / or moving) that
they have sourced,

captured or created.

· Create a simple podcast,

selecting and importing
already existing music and
sound effects as well as

recording their own. ·
Create multiple track

compositions that contain a
variety of sounds

· Present information in different forms. Show an awareness of intended audience.

Show the need for quality in presentations. Exchange info. & ideas with others in a
variety of ways including email.
• Structure, refine and present information

• in different forms and styles for specific purpose and audiences. Exchange info.

& ideas with others in a variety of ways including email.

• Use advanced tools in word processing / DTP software such as tabs, appropriate
text formatting, line spacing etc appropriately to create quality presentations appropriate
for a known audience.
• Multimedia work shows restrained use of effects that help to convey meaning rather
than impress.
• Independently create an interactive presentation, with hyperlinks, using resources
they have created or found.

• Make independent choices about the best media to use and consider the needs of
their audiences and the impact their presentation will have.

• Finished presentation demonstrates an understanding of good design principles.

• Use images they have sourced / captured / manipulated as part of a bigger project.

• Add special effects, transitions, titles etc. to their films / animations as appropriate,

• considering the effect on the viewer.
• Independently select, use and evaluate ICT applications to locate, generate, amend
and combine digital images / movies from different sources for a specific audiences or
tasks.
• Finished presentation shows an understanding of style appropriate to the tasks

/ audiences.

• Create and share more sophisticated podcasts and consider the effect on
the audience.
• Use ICT to compose appropriate music for podcasts and evaluate its impact.

• Manipulate music and sounds to enhance presentations / films / images /
photos relevant to audiences and purpose.
• Examples will include compositions from music software which include multiple

voices mixed on multiple tracks as well as sound captured or sourced independently

and edited and mixed using a variety of tools and techniques.

Electronic

Commun

ication

• Contribute ideas to a class email to

another class / school etc.

• Work collaboratively by email to share
and request information of another class
or story character.
· Begin to understand the need to abide

by school e-safety rules.

· Share ICT work they

have done electronically by
email, VLE, or uploading to
authorised sites. Where
possible seek and respond
to feedback.
· Abide by school rules for

e-safety.

• Create, send and reply to emails, making use of an address book and sending
attachments.

• Participate in video conferencing as a group, appreciating the need to abide by
certain rules.

• Understand the need for e-safety rules and abide by them both in and out of school.

• Independently engage in electronic communication (email, VLE,
video conferencing, web logs, etc) in the course of work.

• Identify when such technology is helpful and comment on effectiveness, advantages
and disadvantages of it.
Understand the implications for e-safety and use the rules learned and developed, at all

times.

Computing: Finding Things Out:
Strands By the end of FS By the end of Year 2 By the end of Year 4 By the end of Year 6

Extract from · Explore information from various · Save, find and use · Understand the need for care in framing questions

Attainment sources. Show they know appropriate when collecting, finding and interrogating

Target information exists in different information. Follow information.

 forms. straight forward · Interpret their findings Question plausibility.

· Organise and classify information

lines of enquiry · Recognise that poor-quality information leads to

 unreliable results.

 · Present their findings. Enter, save · Add to, amend and combine different forms of

 and retrieve work information from a variety of sources.

 · Select the information they need for different

 purposes, check its accuracy and organise it in a

 form suitable for processing.

Research

(internet &

CD ROM)

Handling

Information

(Database

and

graphing)

ELGs:
Technology:

1. Children
recognise that a
range of
technology is
used in
places such as

homes and

schools.

2. They select

and use

technology

for particular

purposes.

• As a class explore information from a

variety of sources
• Show an awareness of

different forms of information

• Use a search engine to find specific

relevant information to use in a

presentation for a topic.

• Save and retrieve their work.

• As a class or individually with

support, use a simple pictogram or

painting program to develop simple

graphical awareness / one to one

correspondence

• Use a graphing package to collect,

organise and classify data, selecting

appropriate tools to create a graph

and answer questions.

• Enter information into a simple

branching database, database or

word processor and use it to answer

questions.

• Save, retrieve and edit their work.

• Ask own questions

then use ICT sources

to find answers,

making use of search

engines, an index,

menu, hyperlinks as

appropriate.

• Use the information

or resources they

have found.

• Talk about using ICT

to find information /

resources noting any

frustrations and

showing an emerging

understanding of

internet safety.

• Use a simple

database (the

structure set up

for them) to enter

and save and save

information on a

given subject.

• Follow straight

forward lines of

enquiry to search

their data for their

own purposes.

• Talk about their

experiences of using

ICT to process data

compared with other

methods.

• Make use of copy and paste, beginning to understand

the purpose of copyright regulations and the need to

repurpose information for a particular audience.
• Show an understanding that not all information on the

internet is accurate.
• Develop a growing awareness of how to stay safe

when using the internet (in school and at home) and
abide by the school's internet safety policy.

• Independently and with due regard for safety, search

the internet using a variety of techniques to find a
range of information and resources on a specific topic.

• Use appropriate methods to validate information and

check for bias and accuracy.
• Repurpose and make appropriate use of selected

resources for a given audiences, acknowledging

material used where appropriate.

• Work as a class or group to create a data collection
sheet and use it to setup a straight forward database

to answer questions.

• Enter information and interrogate it (by
searching, sorting, graphing etc).

• Begin to reflect on how useful the collected data

and their interrogation was and whether or not their

questions were answered.
• Independently solve a problem by planning and

carrying out data collection, by organising and

analysing data involving complex searches using a

database, and by drawing conclusions and
presenting findings.

• The need for accuracy is demonstrated and

strategies for spotting implausible data are evident.
• Be able to talk about issues relating to data protection

and the need for data security in the world at large (eg

health, police databases).

Computing: Developing ideas and making things happen:

Strands

Extract from

Attainment

Target

Logo &
Control

(Control links

to D+T)

Modelling

and

Simulations

By the end of FS

ELGs:
Technology:

1. Children
recognise that a

range of

technology is

used in places
such as homes

and schools.

2. They select

and use

technology

for particular

purposes.

By the end of Year 2

• Recognise that many everyday devices respond

to signals and instructions

• Make choices when using such devices to

produce different outcomes

• Plan and give instructions to make things

happen. Describe the effects. Explore what

happens in real and imaginary situations.

• Control simple everyday devices to make them

produce different outcomes.

• Control a device, on and off screen, making

predictions about the effect their programming will

have.

• Can plan ahead.

• Make simple choices to control a simple

simulation program.

• Able to play an adventure game and use a simple

simulation, making choices and observing the

results.

• Conversation shows they understand that

computers are good at replicating real life events

and allowing them to explore contexts that are
otherwise not possible.

By the end of Year 4

• Use sequences of

instructions to control

devices and achieve

specific outcomes.

• Make appropriate
choices when using

ICT-based models or

simulations to help them

find things out and solve
problems

• Able to type a short

sequence of instructions
and to plan ahead when

programming devices on

and off screen.

• Use models and

simulations to find things

out and solve problems.

• Recognise that

simulations are useful in

widening experience
beyond the classroom.

• Make simple use of a

spreadsheet to store
data and produce

graphs.

By the end of Year 6

• Use ICT systems to control events in a

predetermined manner. Sense physical data.

• Use models and simulations to explore patterns and
relationships. Make predictions about the
consequences of decisions.

• Create sequences of instructions to control events.

• Understand the need to be precise when framing and
sequencing instructions.

• Understand how ICT devices with sensors can be used
to monitor and measure external events.

• Explore the effects of changing the variables in an
ICT-based model.

• Engage in Logo based problem solving activities that
require children to write procedures etc. and to predict,
test and modify.

• Use control software to control devices (using output
commands) or to simulate this on screen. Predict, test
and refine their programming.

• Independently create sequences of commands to
control devices in response to sensing (i.e. use inputs
as well as outputs).

• Design, build, test, evaluate and modify the system;

ensuring that it is fit for purpose.

• Set up and use a spreadsheet model to explore
patterns and relationships.

• Make predictions.

• Know how to enter simple formulae to assist this
process.

• Set up and use own spreadsheet, which contains
formulae to investigate mathematical models.

• Ask "what if …" questions and change variable in their
model.

• Understand the need for accuracy when creating
formulae and check regularly for mistakes, by
questioning results.

• Relate use of spreadsheets to model situations to the

wider world.

Data Logging

(links to

Science and

Maths)

• Begin to use a data

logger to sense physical

data (sound, light,

temperature).

• Use a data logger confidently, connected to the

computer or remotely, to capture continuous or
intermittent data readings.

• Interpret the results and use these in their
investigations.

• Realise the advantages of using ICT to collect data that
might otherwise be problematic.

• Children are able to identify their own opportunities for
data logging and carry out their own experiments.

• Check and question results and be able to spot trends

in data and identify when problems may have occurred.

Geography:
Strands

1.
Geographical

Enquiry and Skills

2.
Knowledge and

Understanding of

Places

3.
Knowledge and

Understanding of

Patterns and

Processes

4.
Knowledge and

Understanding of

Environmental

Change

New NC

Geography

Thinking Skills

across all year

groups:

By the end of FS

ELGs:
The World:
1. Children know

about similarities

and differences

in relation to

places, objects,

materials and

living things.

2. They talk
about the
features of their
own immediate
environment

and how
environments
might vary from
one another.

3. They make

observations of

animals and

plants and

explain why

some things

occur, and talk

about changes.

By the end of Year 2

• They use resources, and their own

observations, to ask and respond to

questions about places and environments.
• They carry out simple tasks and select

inform information from resources.

• They use this info and their own
observations to help them ask and
respond to questions about places and
environments.

• They begin to use appropriate

geographical vocabulary.

• Pupils show their knowledge, skills and
understanding in studies at a local scale

• Pupils show their knowledge, skills and
understanding in studies at a local scale.

• They show an awareness of places

beyond their own locality

• They recognise and make
observations about physical and
human features of localities

• They describe physical and human

features of places and;
• recognise and make observations

about those features that give places

their character.

• They express their views on features of
the environment of a locality.

• They express views on the environment of
a locality and;

• recognise how people affect the

environment

• Sequencing and ordering information

• Sorting, classifying, grouping.

• Analysing, identifying relationships.

• Comparing and contrasting.

• Making predictions and hypothesising.

• Drawing conclusions.

By the end of Year 4

• They offer reasons for some

of their observations, and

for their views and
judgements.

• They use skills and sources
of evidence to respond to a
range of geographical
questions.

• They begin to use

appropriate geographical

vocabulary to communicate

their findings.

• Pupils show their

knowledge, skills and
understanding in studies at
a local scale.

• They are aware that
different places may have

both similar and different

characteristics.

• They describe and compare

the physical and human
features of different
localities and;

• Offer explanations for the

location of some of those

features.

• They recognise how people

seek to improve and

sustain environments.

• Distinguishing facts
and opinion.

• Bias and reality.

• Generating ideas
and brainstorming.

• Cause and effect, fair

tests.

By the end of Year 6

• They use their knowledge and understanding to suggest suitable

questions and use a range of skills to investigate places and

environments;

• They use primary and secondary sources and use appropriate
vocabulary to communicate their findings.

• Pupils explain their own views and begin to suggest relevant
geographical questions and issues;

• They use their knowledge and understanding to select the
appropriate skills for investigating places and environments;

• They select information and sources of evidence, suggest

plausible conclusions to their investigations and present their

findings both graphically and in writing.

• Pupils show their knowledge, skills and understanding in studies

of a range of places at more than one scale and in different parts
of the world.

• They begin to recognise geographical patterns and to
appreciate the importance of wider geographical location in
understanding places

• Pupils show their knowledge, skills and understanding in studies
of a range of places at more than one scale and in different parts
of the world.

• They recognise some of the links and relationships that make

places dependent on each other.

• They recognise and describe physical and human processes.

• They begin to understand how these can change the features
of places and how these changes affect the lives and activities
of people living there.

• They describe and begin to explain geographical patterns and
physical and human processes.

• They describe how these processes can lead to similarities and

differences in the environments of different places and the lives of

people who live there.

• They understand how people can both improve and damage the

environment.

• They explain their own views and the views that others hold about
an environmental change

• They suggest explanations for the ways in which human activities
cause changes to the environment and the different views people
hold about them.

• They recognise how people try to manage

environments sustainably.

• Defining and clarifying problems.

• Thinking up solutions, evaluating outcomes.

• Planning and monitoring.

• Making decisions.

• Prioritising.

• Pros and cons.

• Reflecting on one’s own thinking.

32

History:

Strands

1.
Chronological
knowledge /
understanding
(including characteristic

features of periods)

2. Historical terms e.g.

empire, peasant

3.
Historical enquiry -

Using evidence /

Communicating ideas

By end of EFYS

ELGs:
Listening and Attention

• Children listen attentively in

a range of situations.

• They listen to stories, accurately

anticipating key events and
respond to what they hear with

relevant comments, questions
or actions.

• They give their attention to

what others say and respond

appropriately, while engaged in

another activity.

By the end of KS1

• Develop an awareness of the

past

• Use common words and phrases
relating to the passing of time

• Know where all people/events
studied fit into a chronological
framework

• Identify similarities / differences

between periods

• Use a wide vocabulary of

everyday historical terms

• Ask and answer questions *

• Understand some ways we
find out about the past

• Choose and use parts of

stories and other sources to

show understanding (of
concepts in part 5 below)

By the end of KS2
· Continue to develop

 chronologically secure
 knowledge of history
· Establish clear narratives within

 and across periods studied
· Note connections, contrasts and

 trends over time

· Develop the appropriate use of

 historical terms

· Regularly address and
 sometimes devise historically
 valid questions *
· Understand how knowledge of

 the past is constructed from a
 range of sources
· Construct informed responses by

 selecting and organising relevant
 historical information.

Mastery at UKS2 /By the end of KS3

· Extend and deepen their

chronologically secure knowledge
of history and a well-informed
context for further learning

· Identify significant events, make
connections, draw contrasts and
analyse trends within periods and
over long arcs of time

· Use historical terms and concepts

in increasingly sophisticated ways

· Pursue historically valid enquiries *

including some they have framed
· Understand how different types of

sources are used rigorously to
make historical claims

· Create relevant, structured and
evidentially supported accounts

4.
Interpretations

of history

• Identify different ways in

which the past is represented

· Understand that different

versions of the past may
exist, giving some reasons
for this

· Discern how and why contrasting

arguments and interpretations of
the past have been constructed

• 5 – Questions relate to these key concepts that underpin all historical enquiry, developed through regular re-visiting in a range of contexts:
5a.
Continuity and change

in and between periods

5b.
Cause and

consequence

5c.
Similarity /
Difference within a
period / situation
(social diversity including
beliefs and attitudes)

ELGs:
People and Communities

· Children talk about past and

present events in their own
lives and in the lives of family
members.

· They know that other children
don’t always enjoy the same
things, and are sensitive to
this.

· They know about similarities
and differences between
themselves and others, and

• Identify similarities / differences

between ways of life at

different times

• Recognise why people did

things, why events happened

and what happened as a result

• Make simple observations

about different types of people,

events, beliefs within a society

• Describe / make links between

main events, situations and

changes within and across

different periods/societies

• Identify and give reasons for,

results of, historical events,

situations, changes

• Describe social, cultural,

religious and ethnic diversity in

Britain & the wider world

· Analyse / explain reasons for, and

results of, historical events,
situations, changes

· Understand and explain / analyse

diverse experiences and ideas,
beliefs, attitudes of men, women,
children in past societies

5d.
Significance of events

/ people

among families, communities
and traditions.

· Talk about who was important · Identify historically significant
 e.g. in a simple historical account people and events in situations

· Consider / explain the significance

of events, people and
developments in their context and
in the present day

Art: Part 1:

Strands By the end of By the end of Year 2

Exploring and
FS

· Record and explore ideas from first hand

developing ideas observation, experience and imagination. Ask and

(ongoing) answer questions about the starting points for

 their work and the processes they have used.

 ELGs: Develop their ideas

 1. Children · Explore the differences and similarities within the

 sing songs, work of artists, craftspeople and designers in

 make music different times and cultures

 and dance,

 and

 experiment

 with ways of

 changing

 them.

Evaluating and 2. They safely · Review what they and others have done and say

developing work use and what they think and feel about it e.g. annotate

(ongoing) explore a sketchbook

 variety of · Identify what they might change in their current

 materials, work or develop in their future work

 tools and · Annotate work in sketchbook

 techniques,

 experimenting

Drawing with colour, · Use a variety of tools inc pencils, crayons,

 design, rubbers, pastels, felt tips, charcoal, ball points,

texture, form

 chalk and other dry media

and

 · Use a sketchbook to gather and collect artwork

 function.

 · Begin to explore the use of line, shape and colour

 3. Children

 · Layer different media e.g. crayons, pastels, felt

 use what they

tips, charcoal and ballpoint

 have learnt

· Draw for a sustained period of time from the figure

 about media

and real objects, including single and grouped

 and materials

objects

 in original

· Experiment with the visual elements; line, shape,

 ways, thinking

pattern and colour.

 about uses

 and purposes.

 4. They

 represent

Painting
their own

· Use a variety of tools and techniques including

ideas,

 thoughts and the use of different brush sizes and types

· Mix and match colours to artefacts and objects

 feelings

 through · Mix secondary colours and shades using different

 design and types of paint

 technology, · Create different textures e.g. use of sawdust

 art, music, · Mix a range of secondary colours, shades and

 dance, role tones

 play and · Experiment with tools and techniques inc layering,

 stories. mixing media, scraping through etc

• Name different types of paint and their properties

• Work on a range scales e.g. large brush on large
paper etc

• Mix and match colours using artefacts and objects

By the end of Year 4

• Select and record from first hand

observation, experience and
imagination, and explore ideas for

different purposes

• Question and make thoughtful

observations about starting points

and select ideas to use in their

work

• Explore the roles and purposes of

artists, craftspeople and designers
working in different times and
cultures

• Compare ideas, methods and

approaches in their own and

others’ work and say what they
think and feel about them

• Adapt their work according to their
views and describe how they

might develop it further

• Make informed choices in drawing

inc paper and media

• Alter and refine drawings and

describe changes using art

vocabulary

• Collect images and information

independently in a sketchbook

• Use research to inspire drawings

from memory and imagination

• Explore relationships between line
and tone, pattern and shape, line

and texture

• Make and match colours with
increasing accuracy

• Use more specific colour language
eg tint, tone, shade, hue

• Chose paints and implements
appropriately

• Plan and create different effects
and textures with paint according
to what they need for the task

• Show increasing independence

and creativity with the painting

process

By the end of Year 6

• Select and record from first hand

observation, experience and imagination,

and explore ideas for different purposes

• Question and make thoughtful

observations about starting points and

select ideas to use in their work

• Explore the roles and purposes of artists,

craftspeople and designers working in

different times and cultures

• Compare ideas, methods and approaches

in their own and others’ work and say what

they think and feel about them

• Adapt their work according to their views

and describe how they might develop it

further

• Demonstrate a wide variety of ways to

make different marks with dry and wet

media

• Identify artists who have worked in a

similar way to their own work

• Develop ideas using different or

mixed media, using a sketchbook

• Manipulate and experiment with the

elements of art: line tone, pattern,

texture, form, space, colour and shape

• Create shades and tints using black and

white

• Choose appropriate paint, paper and

implements to adapt and extend their work

• Carry out preliminary studies, test media

and materials and mix appropriate colours

• Work from a variety of sources inc those

researched independently

• Show an awareness of how paintings are

created (composition)

34

Art: Part 2:

Printing

Textiles/Collage

3D form

By the end of FS

ELGs:
2. They safely use
and explore a
variety of
materials, tools
and techniques,
experimenting with
colour, design,
texture, form and
function.
3. Children use
what they have
learnt about media
and materials in
original ways,
thinking about
uses and
purposes.
4. They represent
their own ideas,

thoughts and
feelings through

design and
technology, art,

music, dance, role
play and stories.

By the end of Year 2

• Make marks in print with a variety of

objects including natural and made
objects

• Carry out different printing techniques
e.g. mono print, block, relief and
resist printing

• Make rubbings

• Build a repeating pattern and
recognise pattern in the environment

• Use a variety of techniques inc carbon
printing, relief, press and fabric printing
and rubbings

• Design patterns of increasing
complexity and repetition

• Print using a variety of materials,

objects and techniques

• How to thread a needle, cut, glue and
trim material

• Create images from imagination,
experience or observation

• Use a wide variety of media inc
photocopied material, fabric, plastic,
tissue, magazines, crepe paper etc

• Use a variety of techniques inc
weaving, French knitting, tie-dyeing,
fabric crayons and wax or oil resist,
appliqué and embroidery

• Create textured collages from a
variety of media

• Make a simple mosaic

• Stitch, knot and use other manipulative

skills

• Manipulate clay in a variety of ways eg
rolling, kneading, and shaping

• Explore sculpture with a range of
malleable media, especially clay

• Experiment with, construct and
join recycled, natural and man
made materials

• Explore shape and form

• Manipulate clay for a variety of
purposes inc thumb pots, simple coil
pots and models

• Build a textured relief tile

• Understand the safety and basic care
of materials and tools

• Experiment with, construct and

join recycled, natural and man-

made materials more confidently

By the end of Year 4

• Print using a variety of materials, objects,
and techniques including layering

• Talk about the processes used to produce a
simple print to explore pattern and shape
creating designs for printing

• Research, create and refine a print using a
variety of techniques

• Select broadly the kinds of material to print
with in order to get the effect they want

• Resist printing including marbling, silkscreen

and coldwater paste

• Use a variety of techniques inc printing,
dying, quilting, weaving, embroidery, paper
and plastic trappings and appliqué

• Name the tools and materials they have
used

• Develop skills in stitching, cutting and joining

• Experiment with a range of media eg
overlapping, layering etc

• Match the tool to the material

• Combine skills more readily

• Choose collage or textiles as a means of
extending work already achieved

• Refine and alter ideas and explain choices
using art vocabulary

• Collect visual information from a variety of
sources, describing with vocabulary based
on the visual and tactile elements

• Experiment with paste resist
• Join clay adequately and work reasonably

independently

• Construct a simple clay base for extending
and modelling other shapes

• Cut and join wood safely and effectively

• Make a simple papier-mache object

• Plan, design and make models

• Make informed choices about the 3D
technique chosen

• Show an understanding of shape, space and
form

• Talk about their work understanding that it
has been sculpted, modelled or constructed

• Use a variety of materials

By the end of Year 6

• Explain a few techniques inc the use of
poly-blocks, relief, mono and resist
printing

• Chose the printing method appropriate to
task

• Build up layers and colours/textures

• Organise their work in terms of pattern,
repetition, symmetry, or random printing
styles

• Chose inks and overlay colours

• Describe varied techniques

• Be familiar with layering prints

• Be confident with printing on paper and
fabric

• Alter and modify work

• Work relatively independently
• Join fabrics in different ways, including

stitching

• Use different grades and uses of threads
and needles

• Extend their work within a specified
techniques

• Use a range of media to create collage

• Experiment with using batik safely

• Awareness of the potential of the uses of
material

• Use different techniques, colours, and
textures etc when designing and making
pieces of work

• To be expressive and analytical to adapt,

extend and justify their work

• Describe the different qualities involved in
modelling, sculpture and construction

• Use recycled, natural and man made
materials to create sculpture

• Plan a sculpture through drawing and
other preparatory work

• Develop skills in using clay inc slabs,
coils, slips etc

• Make a mould and use plaster safely

• Create sculpture and constructions with

increasing independence

Design Technology:

Developing, planning

and communicating

ideas

Working with tools,

equipment, materials

and components to

make quality products.

Foundation Stage

ELGs:

Self Confidence and Self Awareness:
1. Children are confident to try
new activities.
2. They can say why they like
some activities more than others.
3. They are confident to speak in a
familiar group.
4. They will talk about their ideas.
5. They will choose the resources
they need for their chosen

activities. 6. They say when they do

or don’t need help.

Understanding the World:
1. Children recognise that a range
of technology is used in
places such as homes and schools.
2. They select and use technology

for particular purposes.

Expressive Arts and Design:
1. Children use what they have
learnt about media and materials in
original ways, thinking about uses
and purposes.
2. They represent their own ideas,

thoughts and feelings through

design and technology, art, music,

dance, role play and stories.

By the end of year 2

• To draw on their own experience to

help generate ideas
• To suggest ideas and explain

what they are going to do

• To identify a target group for what
they intend to design and make

• Generate ideas by drawing on their

own and other people’s experiences

• To develop their design ideas
through discussion, observation,
drawing and modelling

• To identify a purpose for what they

intend to design and make

• To model their ideas in card

and paper

• To develop their design ideas
applying findings from their
earlier research

• To make their design using

appropriate techniques

• With help, measure, mark out, cut
and shape a range of materials

• To identify simple design criteria

• To make simple drawings and
label parts

• Begin to select tools and
materials; use vocabulary to name
and describe them

• To measure, cut and score with

some accuracy

By the end of year 4

• To generate ideas for an item,

considering its purpose and user/s
• How to generate ideas, considering the

purposes for which they are designing

• To identify a purpose and establish

criteria for a successful product

• To make labelled drawings from different
views showing specific features

• To plan the order of their work before
starting

• To develop a clear idea of what has to

be done, planning how to use materials,

equipment and processes, and
suggesting alternative methods of

making, if the first attempts fail

• To explore, develop and communicate
design proposals by modelling ideas

• To evaluate products and identify criteria

that can be used for their own designs

• To use results of investigations,
information sources, including ICT
when developing design ideas

• To select appropriate tools and
techniques for making their product

• To select appropriate materials, tools and
techniques

• To make drawings with labels
when designing

• To select tools and techniques for
making their product

• Measure, mark out, cut, score and

assemble components with more

accuracy

By the end of year 6

• To generate ideas through

brainstorming and identify a purpose
for their product

• To communicate their ideas through
detailed labelled drawings

• To draw up a specification for their
design

• To develop a design specification

• To develop a clear idea of what has
to be done, planning how to use
materials, equipment and processes,
and suggesting alternative methods
of making, if the first attempts fail

• To explore, develop and communicate

aspects of their design proposals by

modelling their ideas in a variety of

ways

• To plan the order of their work,

choosing appropriate materials, tools

and techniques

• To measure, mark out, cut and shape
a range of materials, using
appropriate tools, equipment and
techniques

• To measure and mark out accurately

• To join and combine materials and
components accurately in temporary
and permanent ways

• To use skills in using different tools
and equipment safely and accurately

• To select appropriate materials, tools,
components and techniques

• To assemble components to make
working models

• To use tools safely and accurately

Music:

Strands

By the end of

Foundation Stage

By the end of Year 2

By the end of Year 4 By the end of Year 6

Singing songs

with control and

using the voice

expressively.

Listening,
Memory and
Movement.

Controlling pulse

and rhythm

Exploring sounds,

melody and

accompaniment.

Control of

instrument

ELGs:

Expressive Arts and Design:

Children sing songs, make

music and dance, and

experiment with ways of

changing them.

They represent their own

ideas, thoughts and feelings

through design and

technology, art, music,

dance, role play and stories.

Physical Development;

Children show good control
and co-ordination in large
and small movements.
Children move confidently in
a range of ways, safely

negotiating space.
They handle equipment and

tools effectively, including

pencils for writing.

Personal, Social and
Emotional Development:
Children play co-operatively,
taking turns with others.
They take account of one

another’s ideas about how to
organise their activity.
They show sensitivity to

To find their singing voice and use their voices
confidently. Sing a melody accurately at their own pitch.
Sing with a sense of awareness of pulse and control of rhythm.
Recognise phrase lengths and know when to breathe.
Sing songs expressively.
Follow pitch movements with their hands and use high, low and middle voices.

Begin to sing with control of pitch (e.g. following the shape of the melody).

Sing with an awareness of other performers.

Recall and remember short songs and sequences and patterns of sounds.
Respond physically when performing, composing and appraising music.
Identify different sound sources.
Identify well-defined musical features.

Identify the pulse in different pieces of music.
Identify the pulse and join in getting faster and slower together.
Identify long and short sounds in music.
Perform a rhythm to a given pulse.
Begin to internalise and create rhythmic patterns.
Accompany a chant or song by clapping or playing the pulse or rhythm.

To explore different sound sources.
Make sounds and recognise how they can give a message.
Identify and name classroom instruments.
Create and chose sounds in response to a given
stimulus. Identify how sounds can be changed.
Change sounds to reflect different stimuli

Play instruments in different ways and create sound effects.
Handle and play instruments with control.
Identify different groups of instruments

Sing with confidence using a wider vocal
range. Sing in tune.
Sing with awareness of pulse and control of
rhythm. Recognise simple structures. (Phrases).
Sing expressively with awareness and control at the
expressive elements. E.g. timbre, tempo, dynamics.
Sing songs and create different vocal effects.
Understand how mouth shapes can affect voice sounds.

Internalise sounds by singing parts of a song ‘in their heads.’

Identify melodic phrases and play them by ear.
Create sequences of movements in response to sounds.
Explore and chose different movements to describe animals.
Demonstrate the ability to recognise the use of structure and
expressive elements through dance.
Identify phrases that could be used as an introduction,

interlude and ending.

Recognise rhythmic patterns.
Perform a repeated pattern to a steady pulse.

Identify and recall rhythmic and melodic patterns.

Identify repeated patterns used in a variety of

music. (Ostinato).

Identify ways sounds are used to accompany a song.
Analyse and comment on how sounds are used to create
different moods.
Explore and perform different types of

accompaniment. Explore and select different melodic

patterns. Recognise and explore different
combinations of pitch sounds

Identify melodic phrases and play them by ear.

Select instruments to describe visual images.
Choose instruments on the basis of internalised sounds.

Sing songs with increasing control of breathing,
posture and sound projection.
Sing songs in tune and with an awareness of other
parts. Identify phrases through breathing in appropriate
places. Sing with expression and rehearse with others.
Sing a round in two parts and identify the melodic
phrases and how they fit together.
Sing confidently as a class, in small groups and alone, and begin

to have an awareness of improvisation with the voice.

Internalise short melodies and play these on
pitched percussion (play by ear).
Create dances that reflect musical features.
Identify different moods and textures.
Identify how a mood is created by music and lyrics.

Listen to longer pieces of music and identify features.

Identify different speeds of pulse (tempo) by clapping
and moving.
Improvise rhythm patterns.
Perform an independent part keeping to a steady beat.
Identify the metre of different songs through recognising
the pattern of strong and weak beats.
Subdivide the pulse while keeping to a steady beat.

Skills development for this element are to be found within

‘Control of instruments’ and ‘Composition’

Identify and control different ways percussion instruments
make sounds.
Play accompaniments with control and accuracy.
Create different effects using combinations of pitched
sounds.
Use ICT to change and manipulate sounds

Composition

Reading and

writing notation

Performance

skills

Evaluating and

appraising

others’ needs and feelings.
They form positive
relationships with adults and
other children

Contribute to the creation of a class composition.
Basic skills developments for composition in KS1 are to be found within

‘Exploring sounds’.

Perform long and short sounds in response to symbols.
Create long and short sounds on instruments.
Play and sing phrase from dot notation.

Perform together and follow instructions that combine the musical elements.

Choose sounds and instruments carefully and make improvements to their

own and others’ work.

Create textures by combining sounds in different ways.
Create music that describes contrasting moods/emotions.
Improvise simple tunes based on the pentatonic scale.
Compose music in pairs and make improvements to their
own work.
Create an accompaniment to a known song. Create

descriptive music in pairs or small groups.

Record their own ideas.
Make their own symbols as part of a class score.

Perform in different ways, exploring the way the
performers are a musical resource.
Perform with awareness of different parts.

Recognise how music can reflect different intentions.

Identify different starting points or composing music.
Explore, select combine and exploit a range of
different sounds to compose a soundscape.
Write lyrics to a known song.
Compose a short song to own lyrics based on everyday
phrases.
Compose music individually or in pairs using a range of

stimuli and developing their musical ideas into a

completed composition.

Perform using notation as a support.
Sing songs with staff notation as support.

Present performances effectively with awareness

of audience, venue and occasion.

Improve their work through analysis, evaluation

and comparison.

Physical Education:

By the end of Foundation Stage: ELGs

• Children show good control and co-ordination in large and small movements.
• Children move confidently in a range of ways, safely negotiating space.
• They handle equipment and tools effectively, including pencils for writing.
• Children know the importance for good health of physical exercise, and a healthy diet and talk about ways to keep healthy and safe.
• They manage their own basic hygiene and personal needs successfully, including dressing and going to the toilet independently.

Physical Education: Progression in Gymnastics:

Acquiring and developing

skills

Selecting and applying

skills, tactics and

compositional ideas

Knowledge and

understanding of fitness

and health

Evaluating and improving

performance

Computing

By end of Year 2

Gymnastic Activities Unit

1
explore gymnastics
actions and still shapes
move confidently and
safely in their own and
general space, using
change of speed and
direction
copy or create and link
movement phrases with
beginnings, middles and
ends
perform movement
phrases using a range of

body actions and body
parts
know how to carry and

place equipment

recognise how their body

feels when still and when

exercising

watch, copy and describe

what they and others

have done

 By end of Year 4 By end of Year 6

Gymnastic Activities Unit Gymnastic Activities Unit Gymnastic Activities Unit Gymnastic Activities Unit

2 3 4 5

remember, repeat and consolidate and improve develop the range of perform actions, shapes

link combinations of the quality of their actions, body shapes and and balances consistently

gymnastic actions, body actions, body shapes and balances they include in a and fluently in specific

shapes and balances with balances, and their ability performance activities

control and precision to link movements perform skills and actions

 more accurately and

 consistently

choose, use and vary improve their ability to create gymnastic choose and apply basic

simple compositional select appropriate actions sequences that meet a compositional ideas to

ideas in the sequences and use simple theme or set of conditions the sequences they

they create and perform compositional ideas use compositional create, and adapt them to

 devices when creating new situations

 their sequences, such as

 changes in speed, level

 and direction

recognise and describe recognise and describe describe how the body know and understand the

what their bodies feel like the short term effects of reacts during different basic principles of

during different types of exercise on the body types of activity and how warming up and why it is

activity during different activities this affects the way they important for good quality

lift, move and place know the importance of perform performance

equipment safely suppleness and strength understand why physical

 activity is good for their

 health

improve their work using describe and evaluate the describe their own and choose and use

information they have effectiveness and quality others’ work, making information and basic

gained by watching, of a performance simple judgments about criteria to evaluate their

listening and investigating recognise how their own the quality of own and others’ work

 performance has performances and

 improved suggesting ways they

 could be improved

Use of digital cameras, video recorders to record and evaluate performance

Gymnastic Activities
Unit 6
combine and perform

gymnastic actions, shape

and balances more

fluently and effectively

across the activity areas

develop their own

gymnastic sequences by

understanding, choosing

and applying a range of

compositional principles

understand why warming
up and cooling down are
important
understand why exercise
is good for health, fitness
and wellbeing and how
to become healthier
themselves
carry out warm ups
safely and effectively
evaluate their own
and others’ work
suggest ways of

making improvements

Physical Education: Progression in Games:

QCA Units

Acquiring and developing

skills

Selecting and applying

skills, tactics and

compositional ideas

Knowledge and

understanding of fitness

and health

Evaluating and improving

performance

Computing

By end of Year 2

Games Activities

Unit 3
be confident and safe in
the spaces used to play
games
explore and use skills,

actions and ideas

individually and in

combination to suit the

game they are playing

choose and use skills

effectively for particular

games

know that being active is

good for them and fun

watch, copy and describe

what others are doing

describe what they are

doing

 By end of Year 4 By end of Year 6

Games Activities Games Activities Games Activities Games Activities
Unit 4 Unit 10, 12, 13 Unit 11, 12, 13 Unit 23, 25, 26
improve the way they consolidate and improve ·develop the range and develop a broader range
coordinate and control the quality of their consistency of their skills of techniques and skills
their bodies and a range techniques and their in all games for attacking and
of equipment ability to link movements defending
remember, repeat and ·develop the range and develop consistency in
link combinations of skills consistency of their skills their skills

 in all games

choose, use and vary improve their ability to devise and use rules know and apply the basic
simple tactics choose and use simple keep, adapt and make strategic and tactical

 tactics and strategies rules for striking and principles of attack, and
 keep, adapt and make fielding and net games to adapt them to different
 rules for striking and use and adapt tactics in situations
 fielding and net games different situations choose and apply skills
 more consistently in all
 activities

recognise and describe know and describe the recognise which activities know and understand the
what their bodies feel like short term effects of help their speed, strength basic principles of
during different types of different exercise and stamina and know warming up, and
activity activities on the body when they are important understand why it is

 know how to improve in games important for a good
 stamina recognise how specific quality performance
 begin to understand the activities affect their understand why exercise
 importance of warming up bodies is good for their fitness,
 health and wellbeing

recognise good quality in recognise good explain their ideas and choose and use
performance performance and identify plans information to evaluate
use information to the parts of a recognise aspects of their their own and others’
improve their work performance that need work which need work

 improving improving suggest improvements in
 use what they have suggest practices to their own and others’
 learned to improve their improve their play performances
 work

Use of digital cameras, video recorders to record and evaluate performance
Videos of professional teams, training videos, to improve understanding of team play and tactics

Games Activities Unit

24, 25, 26
choose, combine and

perform skills more

fluently and effectively in

invasion, striking and

net games

understand, choose and
apply a range of tactics
and strategies for
defence and attack
use these tactics

and strategies more
consistently in
similar games
understand why

exercise is good for their
fitness, health and

wellbeing understand

the need to prepare

properly for games

develop their ability to
evaluate their own and
others’ work, and to
suggest ways to
improve it
know why warming

up and cooling down

are important

Physical Education: Progression in Dance:

Acquiring and developing

skills

By end of Year 2

• Explore movement
ideas and respond
imaginatively to a range
of stimuli
• Move confidently and

safely in their own and

general space, using

changes of speed,

level and direction

• Explore, remember,

repeat and link a range of

actions with coordination,

control and an awareness

of the expressive

qualities of dance

By end of Year 4

• Improvise freely on

their own and with a

partner, translating ideas

from a stimulus into

movement

• Explore and create

characters and narratives

in response to a range of

stimuli

By end of Year 6

• Explore and improvise

ideas for dances in

different styles, working

on their own, with a

partner and in a group

• Explore, improvise and

combine movement ideas

fluently and effectively

Selecting and applying

skills, tactics and

compositional ideas

• Compose and link • Compose and perform • Create and link dance
movement to make dance phrases and short phrases using a simple
simple dances with clear dances that express and dance structure or motif
beginnings, middles and communicate moods, • Perform dances with an
ends ideas and feelings awareness of rhythmic,
• Perform movement choosing and varying dynamic and expressive
phrases using a range of simple compositional qualities, on their own,
body actions and body ideas with a partner and in
parts small groups

• Use simple • Compose dances by • Create and structure
choreographic principles using adapting and motifs, phrases, sections
to create motifs and developing steps, and whole dances
narrative. formations and patterning • Begin to use basic
• Perform complex from different dance compositional principles
dance phrases and styles when creating their
dances that communicate • Perform dances dances
character and narrative expressively, using a

 range of performance

 skills

Knowledge and

understanding of fitness

and health

• Recognise how their • Recognise and • Keep up activity over a
body feels when still and describe how different period of time and know
exercising dance activities make they need to warm up

 them feel and cool down for dance
 • Understand the

 importance of warming up

 and cooling down

• Know and describe

what you need to do to

warm up and cool down

for dance

• Organise their own warm-

up and cool-down activities

to suit the dance
• Show an understanding

of why it is important to

warm up and cool down

• Understand why dance
is good for their fitness,
health and wellbeing
• Prepare effectively for
dancing

 • Talk about dance ideas • Watch and describe
 inspired by different dance phrases and
 stimuli dances and use what

Evaluating and improving • Copy, watch and they learn to improve
performance describe dance their own work

 movement

• Describe and evaluate
some of the
compositional features of
dances performed with a
partner and in a group
• Talk about how they

might improve their

dances

• Describe, interpret and

evaluate their own and

others dances, taking

account of character and

narrative

• Describe, analyse,

interpret and evaluate

dances, showing an

understanding of

some aspects of style

and context

• Understand how a
dance is formed and
performed
• Evaluate, refine

and develop their

own

Physical Education: Progression in Athletics:

Acquiring and developing skills

Selecting and applying skills, tactics and

compositional ideas

Knowledge and understanding of fitness and

health

Evaluating and improving performance

By end of Year 2

Athletic Activities Unit 17

• Remember, repeat and link combinations of
actions
• Use their bodies and a variety of equipment

with greater control and coordination

• Use their bodies and a variety of equipment

with greater control and coordination

• Recognise and describe what their bodies

feel like during different types of activity

• Watch, copy and describe what they

and others have done

By end of Year 4

Athletic Activities Unit 18

• Consolidate and improve the quality, range

and consistency of the techniques they use for

particular activities

• Develop their ability to choose and use

simple tactics and strategies in different

situations

• Know, measure and describe the short-term
effects of exercise on the body
• Describe how the body reacts to different

types of activity

• Describe and evaluate the effectiveness

of performances, and recognise aspects of

performances that need improving

By end of Year 6

Athletic Activities Unit 29

• Develop the consistency of their actions in
a number of events
• Increase the number of techniques they use

• Choose appropriate techniques for specific

events

• Understand the basic principles of
warming up
• Understand why exercise is good for

fitness, health and wellbeing

• Evaluate their own and others work and

suggest ways to improve it

Physical Education: Progression in Swimming and Water Safety:

Swimming activities and water safety

Acquiring and developing skills

Selecting and applying skills, tactics and compositional ideas

Knowledge and understanding of fitness and health

Evaluating and improving performance

By end of Year 4

• Work with confidence in the water
• Explore and use skills, actions and ideas individually and in
combination eg use arms to pull and push the water; use legs in
kicking actions; hold their breath under water
• Remember, repeat and link skills

• Know how to choose and use skills for different swimming

tasks e.g. using arms to stay balanced, knowing what to push

against the water to move in a particular direction
• Improve the control and co -ordination of their bodies in water

• Know that being active is fun and good for them
• Recognise what their bodies feel like during different activities

• Watch, copy and describe what they and others have

done and use the information to improve their work

By end of Year 6

• Consolidate and develop the quality of their skills e.g. front
crawl, back crawl, breaststroke, floating, survival skills
• Improve linking movements and actions

• Choose and use a variety of strokes and skills, according to
the task and the challenge e.g. swimming without aids, distance
and time challenges

• Know and describe the short-term effects of exercise on the

body and how it reacts to different types of activity

• Describe and evaluate the quality of swimming and recognise

what needs improving

Citizenship, Personal, Social, and Health Education: Linked to S.M.S.C.
and Religious Education

Strands

Knowledge and

understanding about

becoming informed

citizens

Skills of enquiry and

communication

Skills of participation

and responsible

action

By end of FS

ELGs:
Physical Development:
• Children know the

importance for good
health of physical exercise,
and a healthy diet and talk
about ways to keep
healthy and safe.

• They manage their own

basic hygiene and person
needs successfully, including
dressing and going to the
toilet independently.

Making relationships:
• Children play co-operatively,

taking turns with others.

• They take account of one
another’s ideas about how
to organise their activity.

• They show sensitivity to

others’ needs and feelings.

• They form positive
relationships with adults
and other children.

Managing Feelings and

Behaviour:
• Children talk about

how they and others
show feelings.

• Children talk about their
own and others’ behaviour
and its consequences and
know that some behaviour
is unacceptable.

• They work as part of a group

or class and understand and

follow the rules.
• They adjust their behaviour

to different situations.

• They take changes of

routine in their stride.

By end of Year 2

• Begin to show

understanding of simple
citizenship concepts, for
example right and wrong,
fairness and rules

• Begin to show
understanding of values,
for example honesty,
tolerance, respect and
concern for others.

• Talk about and consider

topics and issues,
including moral and social

dilemmas with others

• Respond to simple
questions and explain their
own views and ideas in
pairs and to the class

• Listen to the views of
others.

• Take part in simple
discussions and debates
on topical issues that affect
themselves and others

• Understand that people

may have different views
on issues and use
imagination to understand
other people's

experiences.

• Make real choices and
know how to ask for help.

• Take part in class and

school citizenship
activities, demonstrating
they can play and work

cooperatively and take and
share responsibility

By end of Year 4

• Investigate topical issues and

problems using a range of
sources, including the media,
to find answers to simple
questions or information and
advice

• Show understanding of

values, for example honesty,
tolerance, respect and

concern for others.

• Talk and write about their

opinions explaining their
views

• Ask and respond to

questions and listen to the

view of others

• Take part responsibly in
group, class and school
citizenship activities such as
resolving differences by
exploring alternatives and
making choices

• Meet and talk with different

adults from the community,

for example nurse, police

officer, councillor
• Begin to recognise that their

actions affect themselves

and others around them.

By end of Year 6

• Show understanding of some citizenship concepts, for

example rights, responsibilities, rules, right and wrong
and fairness

• Demonstrate a broad knowledge and understanding
of the topics and issues they have explored

• Understand the role of the media in presenting
information to the public and appreciate that information
can be interpreted in different ways.

• Demonstrate understanding of key citizenship
concepts, for example rights and responsibilities,

democracy, government, fairness, justice, rules, laws,
diversity, identities and communities, power and
authority, sustainable development and so on, and

values, for example honesty, tolerance, respect and
concern for others

• Identify questions, consider and discuss different
issues, drawing simple conclusions and justifying
personal views and opinions

• Listen to and consider the views and experiences of
others and can express views that are not necessarily
their own.

• Through investigation of topical issues, problems and
events, analyse and evaluate a range of sources of
information, including ICT and the media

• Through group and class discussion and debate,

present and develop ideas and views

• Take part in group and decision-making activities,
demonstrating

• Responsibility in their attitudes to themselves and
others

• Reflect on their participation in citizenship activities.

• Negotiate, decide and take part in responsible actions,
both in the school and in the wider community, and
reflect on their participation

• Communicate their findings and experiences with

others and make suggestions for improvements or

changes

