 Autumn Term
	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources
book pages / web

	1
	5 SEPT
	Map-skills
	Reviewing map terminology and discussing time-zones

Human and physical geography: what’s the difference?

	All children can:
Understand the terms latitude and longitude, tropic of Capricorn and tropic of cancer

calculate local times worldwide using a map and time-zones
	CGP Geography activity book and text

	2
	12 SEPT
	Biomes and Biomes II
	Mapping out biomes and linking locations to characteristics (vegetation, animals, humans, etc)

Research the polar circles and their biomes

Discuss the effect of human activities on biomes around the world with a focus on tropical and polar biomes
	All children can:
Explain how a biomes proximity to the equator will explain some of its characteristics

describe characteristics of a variety of biomes

name in-depth features of the discussed biomes

draw conclusions about the effect of human activity on certain biomes
	CGP Geography activity book and text

	3
	19 SEPT
	Map-skills
	Use 6 figure grid references to find a treasure hidden in Central London

Create a similar hunt using an OS map of the local area
	All children can:
confidently use 4 figure grid references

understand and use 6 figure grid references
	Royal Geographical Society lesson plan

	4
	26 SEPT
	Restless Earth 1 and Restless Earth 2
	Locate and research famous volcanoes across the globe

Design a diagram of a volcano
Survey the school grounds to observe erosion
	All children can:
Use an atlas/mapping software locate a variety of volcanoes

•name and label the different layers of the earth and explain their properties
name the five forces mainly responsible for shaping landscapes

locate evidence on school grounds and present their findings to the class
	Collins Primary Geography

	5
	3 OCT
	Restless Earth 3
	Discuss the uses for a variety of rocks as building materials
	All children can:
Identify the structures created from rock in their surroundings
Identify a variety of rock types and their uses
	Collins Primary Geography

	6
	10 OCT
	Drinking Water 1 and 2
	Investigate water usage, rivers, reservoirs and wells

Use a map to locate the nearest river, the reservoir it drains

Calculate water usage at home
Research the physical and historical effects of a lack of clean drinking water to a people or region

Given a map, design a method of getting clean water to a nearby village.
	All children can:
· Effectively use an atlas to locate bodies of water

· Carefully consider water usage at home

· understand the repercussions of not having clean drinking water

· name ways in which water can be transported and stored for regions without clean water access

	Collins Primary Geography

	7
	17 OCT
	Drinking water 3
	Examine the River Severn located in Worcester and the ways in which water is treated for reuse and other ways it can be conserved

Create a water survey for how water could be saved in the school

	All children can:
· Identify ways water is wasted, reused, and conserved

· Think critically about water usage in the school
Some children can:
	Collins Primary Geography

	8
	24 OCT
	Unit Review
	Written Assessment
	All children can:
· Use their knowledge from the unit to answer a variety of questions
	

	Half term break

	9
	7 NOV
(* 11 NOV BANK HOLIDAY)
	Local weather 1
	Design a survival capsule to survive any climate
	All children can:
· consider the purpose of weather controlling devices (A/C, heating, insulation, etc.)

· apply their knowledge of human needs to design a survival capsule
	Collins Primary Geography

	10
	14 NOV

	Local weather 2 and 3
	Select pictures from travel brochures meant to attract visitors and design brochures humourously showing negative conditions
Create a microclimate map of the school grounds
	All children can:
Understand the differences in micro-climates
Use physical features to locate microclimates

	Collins Primary Geography

	11
	21 NOV
	Planning issues 1 and 2
	Cover a map of Matla in a centimeter grid and calculate how much land is used for each industry.

Reflect on the conclusion- does it work?
Write sentences on why the site at Cowley needed to be redeveloped and how the final choice was agreed upon

	All children can:
understand the arguments of different types of land development

Reflect on the distribution of land in a real place
recognise the need to prioritise land and the benefits and detriments associated with redevelopment

Some children can:

Devise a plan for where the school could be
	Collins Primary Geography

	12
	28 NOV
	Planning issues 3
	Planning game: Going by the area surrounding the school, what type of building should the school be made into?
	All children can:
make an informed choice for the redevelope on a building based on surroundings

create a persuasive text to promote your idea
	Collins Primary Geography

	13
	5 DEC
	Planning issues 3
	Create a presentation and display for your proposed development
	All children can:
Provide clear reasoning for development choice
Listen actively to other presentationsand give constructive feedback
	Collins Primary Geography

	14
	12 DEC
(* 16 DEC half-day)
	
	Written Assessment
	All children can:
Use their knowledge from the unit to answer questions

Some children can:
	

	XMAS BREAK

Spring Term

	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources

book pages / web

	1
	3 JAN
(* 6 JAN BANK HOLIDAY)
	Transport 1
	Compare statistics of cities to the number of transport routes- is there a link?
	All children can:
Describe the relationship between accessibility and population/business
Explain the cause/effect
	Collins Primary Geography

	2
	9 JAN
	Transport 2 and 3
	Investigate the causes and effects of traffic
Evaluate proposed methods to reduce traffic

Understand the effects of areas with a dense population of cars
Research current initiatives to reduce vehicle pollution
	All children can:
Understand and reflect on the repercussions of traffic especially economic and environmental
Research different proposed methods of traffic reduction both in use and in theory
Describe the issues of vehicles in densely populated areas

Consider the pros and cons of current initiatives
	

	3
	16 JAN
	Conservation 1
	Locate a variety of endangered animals on a class world map, both local and international
Create a report on one of the flagship endangered species
	All children can:
Understand that conservation is both a local and a global concern
Identify animals on the endangered species list and their situations
	

	4
	23 JAN
	Conservation 2
	Write a point of view diary for Captain Scott, Antarctic explorer

Hot seat activity arguing for and against maintaining Antarctica as a World Park
	All children can:
Research Captain Scott’s expedition and its aims

Describe the pros and cons and discussions around Antarctica

	

	5
	30 JAN
	Conservation 3
	Research the dorset Heathlands, both for examples of environmental damage and restoration
Look at the benefits and detriments of organic farming on a local, individual, and global scale
	All children can:
Investigate examples of environmental damage and rehabilitation
Understand the concept of organic farming
	

	6
	6 FEB
	Conservation
	Plan a wildlife park. Consider animals of the region and their needs, the economic impact of the land and write a proposal to the environmental minister
	All children can:
Identify a reasonable location for a park considering all the factors
Deliver a presentation on their proposal

	

	7
	13 FEB
	Written assessment
	
	All children can:
Use knowledge from the units to answer questions

	

	Half term break

	8
	27 FEB
	England 1 and 2

	Introduction to England
Create a collage of one of the keys areas in England and share with class

Investigate Sandwich’s history and the geographical changes that accompany it

Devise and annotate a map for the local area with a walking tour stopping at annotated points of interest
	All children can:
Describe the topography and notable locations in England
Create a visual that depicts rhe various microclimates of a particular area in England
Sketch a scaled map of the area labelling points of interest
	

	9
	6 MARCH
	England 3
	Create a survey about the liveability of Wroclaw
	All children can:
Generate questions that effectively draw information from the survey participants

	

	10
	13 MARCH
	Europe 1 and 2
	Atlas challenge: find a country that has all the listed characteristics

Write an advert for the EU. What are the best reasons to join?
	All children can:
List some of the countries within the EU.

Use an atlas to locate European countries and their geographical features
Evaluate the benefits of entering the EU for a country.

Some children can:
	

	11
	20 MARCH
	Europe 3
	Create a piece of art celebrating a country or city in Europe (sculpture, painting, model, etc.)
	All children can:
Research and choose a project that can be linked to their chosen country

Identify the work’s country, city, location on a map and significance to the country
	

	12
	27 MARCH
	Europe 3
	Create a piece of art celebrating a country or city in Europe (sculpture, painting, model, etc.)
Presentations
	All children can:
Research and choose a project that can be linked to their chosen country

Identify the work’s country, city, location on a map and significance to the country
	

	13
	3 APRIL
(*7 AP half day)
	Written assessment
	
	All children can:
Use knowledge from the units to answer questions

	

	EASTER BREAK

Summer Term

	Week
	Date
	Topic/ Unit
	Possible Teaching Activities
	Outcomes
	Resources

book pages / web

	1
	24 APRIL
	Americas
	Label major cities and regions in North and South America
	All children can:
identify some countries in North America.

identify some countries in South America.

use an atlas to find the names of countries.
	Twinkl Planit: Amazing Americas

	2
	1 MAY
(* 1-3 May bank holidays)
	Americas
	Research the Everglades, death valley, and the Caribbean looking at climate, location, elevation.
Compare to where we live
	All children can:
describe how latitude can influence the landscape of an area.

identify key rivers in an area using an atlas.

identify higher ground in an area using an atlas.

describe important physical features of an area of North America.

identify differences between a place in North America and where I live.

identify similarities between a place in North America and where I live.
	Twinkl Planit: Amazing Americas

	3
	8 APRIL
	Americas
	Remind children the difference between human and physical geography
Compare the human geography of where we live to one of the three locations studied in the last lesson
	All children can:
explain the difference between human geography and physical geography.

tell you about the human geography of an area of North America.

identify differences between the human geography of a place in North America and where I live.

identify similarities between the human geography of a place in North America and where I live.
	Twinkl Planit: Amazing Americas

	4
	15 APRIL
	Americas
	Children plan a trip to one of the three studied locations and prepare a travel guide (includes accommodation, flights, destination information, Visa requirements)
	All children can:
describe what planning is needed for a trip abroad.

find information about flights using a given website.

find information about accommodation using a given website.

find information about tourist destinations using a given website.

understand about the entry requirements to visit an area of North America.
	Twinkl Planit: Amazing Americas

	5
	22 MAY
	Americas
	Include information in a travel brochure and present to class
	All children can:
identify features of a travel brochure.

select information to include in a travel brochure.

	Twinkl Planit: Amazing Americas

	6
	29 MAY
	Asia
	Introduction to South East Asia
Children devise a fact file for one of the countries of SE Asia and share with partner
	All children can:
Explore SE Asia using an atlas
Identify similarities and differences between countries

	

	7
	5 JUNE
	Asia
	Students decide on headings to use for a Signapore fact file based on what they know to be interesting about the country. Point form notes under each heading.
Students research and write out detailed fact file
	All children can:
Build a portrait of signapore that draws on human, physical, and environmental geography
Discuss the reasoning behind different headings

	

	8
	12 JUNE
(* 15-16 June CC holiday)
	Written Assessment
	
	All children can:
Use knowledge from the units to answer questions
	

	9
	19 JUNE
	Asia
	Children design a self-sufficient set of flats using the year’s lessons (drinking water, microclimates, conservation, transport links, materials for the houses fit for the weather, etc.)
Display board presentation
	All children can:
Use the year’s lessons on physical, human, and environmental geography to create sulf-sufficient sustainable flats.
	

	10
	26 JUNE
	
	Continued
Class fair
	All children can:
Use the year’s lessons on physical, human, and environmental geography to create sulf-sufficient sustainable flats.

	

	SUMMER HOLIDAY

