Year 3 and 4 History Cycle


	Term
	Topics

	Autumn Term 1
	Stone Age and Iron Age Man – To include a local study
· Timelines

· Religion

· Stone circles

· Changes between the Stone Age and Iron Age

· Iron Age hill forts

· Farming and hunting

· Art and culture

· Skara Brae

· Local stone circles – Longmeg (Penrith) and Castlerigg (Keswick Stone Circle)

· Stone Henge and Avebury 

	Spring term 1
	Life in Ancient Egypt

· Timelines

· An in-depth study of life for the ancient Egyptians

· Pharaohs and the importance of the River Nile

· Pyramids

· Art and Culture

· Religion (Gods and Goddesses)

· Impact on today

	Summer Term 1
	Tudor Britain

· Exploration

· Monarchs and their impact on the society

· Contrast life for the rich and poor

· Housing

· Food and farming

· Crime and punishment

	Autumn Term 2
	Invaders and Settlers – Vikings, Scots, Anglo-Saxons

· Scots invasion from Ireland to north Britain (Border Reivers and the impact on the local environment)

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

· Anglo-Saxon art and culture

· Christian conversion – Lindisfarne and Iona

· Religion

· Viking raids and invasions

· Place names – link to map work

· Laws, crime and punishment

· Alfred the Great

	Spring Term 2
	Local Perspective Of Life in WW2

· When and Why WW2 began

· Key people

· Which parts of the UK were affected?

· The Blitz

· Air raids and how people were protected

· How children were affect during the war

· Evacuation (children evacuees)

	Summer Term 2
	Carlisle Castle Through the Ages – A Local Study

· A local history study

· Changes over time

· The use of the castle

· Types of castles

· Invasions (sieges)

· Defending a castle

· Who lived in Carlisle Castle?

· Who visited Carlisle Castle?

· The importance of Carlisle Castle


