	[image: image1.jpg]

	Climate Change: National Curriculum and Schemes of Work Links KS2 and KS3

http://climatechange.wmnet.org.uk

	
	KEYSTAGE 2
	KEYSTAGE 3

	SCIENCE
	Sc1 Scientific enquiry

Sc2 Life processes and living things – livings things in their environment
	Sc1 Scientific enquiry

Sc4 Physical processes – energy resources and energy transfer

	NC
	
	

	SoW
	Unit 5_6H Enquiry in environmental and technological contexts

Unit 6a Interdependence and adaptation
	Unit 7i Energy resources

Unit 9i Energy and electricity

Unit 9g Environmental chemistry

Unit 9m Investigating scientific questions

	GEOGRAPHY
	Geographical enquiry and skills

Knowledge and understanding

· Places (interdependence, how and why places change)

· Patterns and processes (environmental impacts)

· Environmental change and sustainable development
	Geographical enquiry and skills

Knowledge and understanding

· Places (interdependence, how and why places change)

· Patterns and processes (environmental impacts)

· Environmental change and sustainable development

	NC
	·
	·

	SoW
	Unit 8 Improving the environment

Unit 16 What’s in the news?
	Unit 4 Flood disaster – how do people cope?

Unit 14 Can the earth cope? Ecosystems, population and resources

	CITIZENSHIP
	Preparing to play an active role as citizens (a, j, k)

Unit 01 Taking part – developing skills of communication and participation
	Knowledge and understanding about becoming informed citizens (h, i)

Developing skills of enquiry and communication (a, b, c)

Developing skills of participation and responsible action (b, c)

	NC
	
	

	SoW
	Unit 05 Living in a diverse world

Unit 11 In the media – what’s the news?
	Unit 10 Debating a global issue

Unit 21 People and the environment

	
	KEYSTAGE 2
	KEYSTAGE 3

	ICT
	Finding things out

Developing ideas and making things happen (a)

Exchanging and sharing information

Breadth of study (a, b)
	Finding things out

Developing ideas and making things happen (a, b, c)

Exchanging and sharing information

	NC
	
	

	SoW
	Unit 5c Evaluating information, checking accuracy and questioning plausibility

Unit 5f Monitoring environmental conditions and changes

Unit 6d Using the internet to search large databases and to interpret information
	Unit 10 Reliability, validity and balance

Unit 14 Global communication – negotiating and transferring data

	LITERACY
	En1 Speaking and listening – speaking, listening, group discussion and interaction, drama, range of activities, contexts and purposes

En2 Reading – understanding texts, reading for information, non-fiction and non-literary texts

En3 Writing – composition, range of purposes, readers and range of forms of writing
	En1 Speaking and listening - speaking, listening, group discussion and interaction, drama, range of activities, contexts and purposes

En2 Reading – understanding texts, understanding the author’s craft, printed and ICT-based information texts, media and moving image texts, non-fiction and non-literary texts

En3 Writing – composition (writing to inform, explain, describe, persuade, argue, advise, analyse, review, comment), range of purposes, readers and range of forms of writing

	NC
	
	

	MATHEMATICS
	Ma4 Handling data

	Ma2 Number and algebra – calculations, eg of carbon emissions

Ma4 Handling data

	NC
	
	

	RE
	
	Unit 7e What are we doing to the environment?

	NC
	
	

	MFL
	
	Developing cultural awareness (4d)

Unit 16: Our world, section 6: Expressing ideas and views on environmental issues

	NC
	
	

© WMnet 2005

