
UNIT 1 - INDUSTRY AND REFORM BRITAIN 1750-1900
H

IST
O

RY
 8

September-October - 8 weeks

Differentiation incl. EAL	

!
• Vocabulary explained	

• Individual support where required	

• Simplified rubrics for written work

Resources & ICT	

!
• Industry, Reform and Empire, KS3

History by Aaron Wilkes	

• Teacher created notes, worksheets

etc.	

• Internet	

• Library

Learning styles activities	

!
• Visual	

• Verbal	

• Aural	

• Social	

• Solitary

Cross curricular links	

!
• Geography; Britain's geography,

fossil fuel, colonies of Britain	

• Economics; colonies of Britain,

trade	

• Science; cast iron to wrought iron,

water wheel, steam power, canals
and locks

Global citizenship, internationalism, local environment	

!
• The need for resources and the spread of the British empire overseas	

• The understanding of cooperation between different levels of power

Types of assessment	

!
• Formative assessments will include:

presentations, in class discussions
and observations, worksheets,
essays, display	

• Summative assessments will
include: end of unit test, end of
year exam

Students to Know	

!
• A brief overview of Britain in 1750	

• The population explosion after 1750	

• The changes and development in farming during the 18th century	

• The changes in manufacturing and the creation of urban areas	

• Coal and iron as precious commodities	

• Key reforms that improved life	

• Changes in transportation	

• Rise of the machines and inventions	

!!
Students to Understand	

!
• Why did the population explode and how did it affect Britain?	

• How was transport improved and towns created?	

• How and why did production of iron and coal change?	

!!
Students to be able to Do	

!
• Explain orally and in written form what was the Industrial Revolution	

• Identify specific evidence that will support the points of the explanation	

• Use the Points Evidence and Evaluation technique

Content	

!
• This unit will look at the cause and

effect of change in Britain before
1750 and after.	

• Areas concerning the Industrial
Revolution will look at the change
from farming to factories, the
improvements of transportation
and the growth of the coal
industry

Powerloom weaving in 1835 Illu
str

at
or

 T.
Al

lo
m

 /
Pu

bli
c

do
m

ain

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:Powerloom_weaving_in_1835.jpg
http://www.brillantmont.ch

UNIT 2 - THE DEVELOPMENT OF THE AMERICAN WEST 1840-1895
H

IST
O

RY
 8

October-January - 8 weeks

Differentiation incl. EAL	

!
• Vocabulary explained	

• Individual support where required	

• Simplified rubrics for written work

Resources & ICT	

!
• Teacher created material; notes,

worksheets, slide shows etc.	

• Internet	

• Library

Learning styles activities	

!
• Visual	

• Verbal	

• Aural	

• Social	

• Solitary

Cross curricular links	

!
• Geography; the political geography

of the United States in 1840, the
physical attributes of The Plains	

• Economics; the depression in the
East

Global citizenship, internationalism, local environment	

!
• The understanding and importance of cooperation for survival	

• The importance of respect and tolerance between cultural social groups

Types of assessment	

!
• Formative assessments will include:

presentations, in class discussions
and observations, worksheets,
essays, display	

• Summative assessments will
include: end of unit test, end of
year exam

Students to Know	

!
• The physical geography of the Great Plains	

• Factors that made the Sioux Nation change their life style	

• The importance of the mountain men	

• The Settlers and their adaptation to the West	

• The Mormons and their struggles and success moving West	

• The effect of the Gold Rush on the West	

!!
Students to Understand	

!
• How the Sioux nation adapted to the harshness of American West	

• Who is Jim Bridger and how he contributed to the development of The

Plains	

• The consequences that the Donner Party and other settlers had to face	

• That organisation, leadership and cooperation of the Mormon community

led to their success	

• How the rush for gold developed towns	

!!
Students to be able to Do	

!
• Explain orally and in written form how the American West was developed	

• Identify specific evidence that will support the points of the explanation	

• Use the Points Evidence and Evaluation technique

Content	

!
• This unit will look at the ‘push and

pull’ factors of the development of
the American West	

• Five groups will be studied; the
Sioux Nation, the settlers, the
mountain men, the Mormons and
the gold seekers

H
ar

ry
 A

. K
ell

ey
 /

Pu
bli

c
do

m
ain

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:The_Mormon_pioneers_coming_off_Big_Mountain_into_Mountain_dell.png
http://www.brillantmont.ch

Resources & ICT	

!
• Teacher created material; notes,

worksheets, slide shows etc.	

• Internet	

• Library

UNIT 3 - THE FRENCH REVOLUTION 1774-1798
H

IST
O

RY
 8

January-March - 8 weeks

Differentiation incl. EAL	

!
• Vocabulary explained	

• Individual support where required	

• Simplified rubrics for written work

Learning styles activities	

!
• Visual	

• Verbal	

• Aural	

• Social	

• Solitary

Cross curricular links	

!
• Geography; France, West indies	

• Economics; the depression	

• Language; French terms

Global citizenship, internationalism, local environment	

!
• The understanding and importance of cooperation for specific purposes	

• The importance of respect between social groups and hierarchies

Types of assessment	

!
• Formative assessments will include:

presentations, in class discussions
and observations, worksheets,
essays, display	

• Summative assessments will
include: end of unit test, end of
year exam

Students to Know	

!
• Europe in 1780	

• The Three Estates in France and its monarchy	

• The depts and danger of the king	

• The storming of the Bastille	

• 1789 – the year of revolution and New France	

• From revolution to war	

• The Terror and its reaction	

!!
Students to Understand	

!
• What were people complaining about in the early 1780’s	

• Why did Louis XVI call the Estates-General	

• What sort of revolution took place in 1789 and what caused it	

• Why did violence explode to become the Terror	

!!
Students to be able to Do	

!
• Explain orally and in written form how and why a revolution in France took

place in 1789	

• Identify specific evidence that will support the points of the explanation	

• Use the Points Evidence and Evaluation technique

Content	

!
• This unit will cover the turbulent

history of France 1774-1798 and
the bloody events of the
revolution	

• Enquiries will build a picture of the
causes, consequences and
historiography of the revolution.

Le serment du jeu de Paume, the 20th June 1789 Jac
qu

es
-L

ou
is

D
av

id
 /

RM
N

 /
Pu

bli
c

do
m

ain

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:Serment_du_Jeu_de_Paume_-_Jacques-Louis_David.jpg
http://www.brillantmont.ch

Resources & ICT	

!
• KS 3 History Industry, Reform and

Empire by Aaron Wilkes	

• Teacher created material, notes,

worksheets, slide shows etc.	

• Internet	

• Library

UNIT 4 - THE TRIANGULAR SLAVE TRADE 1699-1865
H

IST
O

RY
 8

April-June - 8 weeks

Differentiation incl. EAL	

!
• Vocabulary explained	

• Individual support where required	

• Simplified rubrics for written work

Learning styles activities	

!
• Visual	

• Verbal	

• Aural	

• Social	

• Solitary

Cross curricular links	

!
• Geography; mapping countries

involved in the Transatlantic Slave
Trade	

• Economics; trade	

• Language; terms adapted from

trade countries

Global citizenship, internationalism, local environment	

!
• The understanding and importance of cooperation for specific purposes	

• The importance of respect between social groups and hierarchies

Types of assessment	

!
• Formative assessments will include:

presentations, in class discussions
and observations, worksheets,
essays, display	

• Summative assessments will
include: end of unit test, end of
year exam

Students to Know	

!
• Black Cargo	

• The Triangular Trade	

• Maroons/Cimarrones/The Underground Railroad/Contraband	

• Abolitionists and the Emancipation	

!!
Students to Understand	

!
• Why did this process of slavery begin and how did it operate?	

• What was it like to be sold as a slave?	

• What sort of life did these slaves lead?	

• How did black people try to win back their freedom?	

• Who were the abolitionists and what did they do?	

• Why and how was slavery abolished in Britain, America and France?	

!!
Students to be able to Do	

!
• Explain orally and in written form how and why slavery increased in the

early 16th century and how it was abolished	

• Identify specific evidence that will support the points of the explanation	

• Use the Points Evidence and Evaluation technique

Content	

!
• This unit will cover the

Transatlantic slave trade	

• Lessons will discuss how slavery

turned into a highly profitable
international business that forced
millions of people to be displaced	

• Focus will be on the countries
previously covered, Britain, United
States of America and France

Slavery An
to

ine
 Ta

ve
ne

au
x

/ C
C

BY
-S

A
3.0

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:Fers_esclave.jpg
http://www.brillantmont.ch

