


	[bookmark: _GoBack]
	Autumn
	Spring
	Summer

	Nursery
	Autumn 1
Magical Me
Children sequence events that have happened to them and identify members of their family. Children to talk about their families and why they are important. 

	Spring 1
Transport
How did people travel in the past?
Children to use books to find information. Use parents’ knowledge to extend children’s experiences of the world. 
	Summer 1
How Does Your Garden Grow?
Children to question why things happen and give explanations.


	Reception
	Autumn 1
All About Me
Children talk about past and present events in their own lives and in the lives of family members. 


	Spring 1
People Who Help Us
Children to know about similarities and differences between themselves and others, and among families, communities and traditions. Encourage children to develop positive relationships with community members. 
	Summer 2
Transition
Children to identify what has changed from the beginning of the year, what can they do now?
To identify similarities and differences between themselves and others, communities and traditions. 

	Year One
	Autumn 1
Toys Old and New
How have toys changed from the past? How has a doll changed over time?

	Spring 2
Moon Landing
Why was the first ever moon landing important? How did it change our world? Children to speak to someone who remembers the event. 

	Summer 2
L S Lowry
How has Lowry helped us learn about the past? What do Lowry’s paintings show us about Manchester?

	Year Two
	Autumn 2
The Great Fire of London
What happened on 2nd September 1666 and how did it change London and the firefighting service?
	Spring 2
Beatrix Potter
How has Beatrix Potter helped us understand the past? What impact did she have on the Lake District?
	Summer 2
Florence Nightingale
How have Florence Nightingale and Mary Seacole contributed to how we live our lives today? What changed in hospitals?


History Curriculum EYFS & Key Stage One


image1.jpeg


