UKS2 Topic: Benin Block B: Benin Timeline


Experience traditional Benin food, listen to music and research modern and ancient Benin. Build a tabletop timeline of the Benin civilisation using a series of research challenges to gather information. Gather information about the Benin Empire and learn about the warrior kings. Create drawings of the City using descriptions from 17th century traders. Find out about the British role in the end of the Benin Empire.
	Block B: Benin Timeline
[4 Sessions]
	Main outcome: History
Other outcomes: Geography and D&T 

	By the end of this block you will have achieved the following outcomes: 
	· Pupils should continue to develop a chronologically secure knowledge and understanding of British, local and world history, establishing clear narratives within and across the periods they study.
· They should construct informed responses that involve thoughtful selection and organisation of relevant historical information.
· Use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied.
· Select from and use a wider range of materials and components, including construction materials, textiles and ingredients, according to their functional properties and aesthetic qualities.

	Session 1: History and Geography
Building the Timeline
Experience a traditional Benin food, listen to some of their music and start to research modern and ancient Benin using a series of research challenges. Build the base of a tabletop timeline of the Benin civilisation using a series of research challenges to gather information. Work in groups to find out the main facts and dates about the Benin Kingdom and place on the timeline.
	Children will:
· Experience traditional Benin food and music and understand more of the modern and ancient Benin using a series of research challenges
· Build the base of a tabletop timeline of the ancient Benin civilisation and work in groups to find out the main facts and dates about the Benin kingdom 

	Session 2: History and D&T
The beginning of Benin
In research groups, look in more detail at the beginning of Benin. Make rainforest trees to place at the beginning of the 3d tabletop timeline and buildings to represent Benin City.
	Children will:
· Research in more detail the beginning of the Benin Kingdom
· Understand the structures and style of the Benin houses
· Create rainforest trees to place at the beginning of the 3d tabletop timeline and palaces to represent Benin City

	Session 3: History
The Benin Empire
Gather information about the Benin Empire and learn about the warrior kings. Add information to the timeline and create drawings of the City using descriptions from 17th century traders.

	Children will:
· Gather information about the Benin empire and learn about the five warrior kings
· Understand where the warrior kings feature on the timeline of Benin history
· Create drawings of the City using descriptions from 17th century traders


	Session 4: History
The End of an Empire
Find out about how the British put an end to the Benin Empire - how they wanted the land for palm oil and rubber and how they razed the City to the ground and made Benin part of the British Empire. Add details to depict this take over onto the 3d tabletop timeline. 
	Children will:
· Understand more about how the British put an end to the Benin Empire
· Understand something of why the British attacked the Edo and razed the city to the ground and made Benin part of the British Empire
· Add these events to events to the timeline and understand where they occur in history


Resources

Session 1

Provided: Presentations covering: How to make traditional Benin Yovo Doko (or European Beignets); Benin research questions & How to construct a Benin Tabletop Timeline. 
You will need: Access to the internet; Equipment and ingredients for Yovo Doko: yeast, butter, caster sugar, salt, evaporated milk, eggs, plain flour, oil for frying and icing sugar. Sticky-notes, globes, atlases; Lego™ bases and Lego™ or strips of card and marker pens.
Session 2
Provided: Presentation on How to make an Edo house. 
You will need: Access to the internet; Air drying clay, knife, rolling pin, mat, twigs, card, glue, cardboard, green tissue paper, long white card, tape.
Session 3
Provided: Presentations covering: The 5 warrior kings jigsaw & Audio transcript: How did traders from Europe see Benin? 
You will need: Access to the internet; Plain paper, pencils crayons/coloured pencils. Clay, Plasticine™, Lego™.
Session 4
Provided: Presentation on The End of an Empire: role playing guide. 
You will need: Access to the internet; Red, orange, yellow tissue paper, tape, thread.
