CRAWFORDDYKE PRIMARY SCHOOL: ASSESSMENT WITHIN IDL
	Context/Topic: Social Studies
	Teacher: Mrs. Robb
	Class: P5
	Term: 3

	Skills, Knowledge and Understanding: Learning Intentions based on Progression Framework – What will we learn?

	Curricular Area 1: Social Subjects- By experiencing the setting up and running of a business, I can collaborate in making choices relating to the different roles and responsibilities and have evaluated its success.SOC 2-22a
By comparing the lifestyle and culture of citizens in another country with those of Scotland, I can discuss the similarities and differences.SOC 2-19a
･I will be able to work as part of a team, working in different roles, to design/create products to sell to others.
･I will be able to research facts about London and compare them to a city in Scotland.

	Curricular Area 2:Literacy
	Curricular Area 3: Technology

	Success Criteria – How will I know what I have met the learning intentions?
	

	SAY – a talk about a famous landmark.

I can demonstrate effective talking and presentation skills to present a talk to my class about a famous London landmark.
	

	WRITE – a poster advertising London to tourists.

I can use my research about London to create a poster advertising London to tourists.
	

	MAKE – create products to sell to others.

I can work as part of a team to create products to sell to others.
	

	DO – make a model of a landmark.

I can work woth others to create a model of a landmark.
	

