 MID TERM PLAN Overview

	Curriculum Area / Theme
	Term

Unit of work
	Year group
	Number of sessions a week
	Duration

	Geography
	Spring 1

An Island Home
	2
	1
	6 x 1hour

	PREVIOUS KNOWLEDGE / EXPERIENCE

The children have previously studied their local environment, meaning there is a starting point for making comparisons. They have also looked at photos and maps briefly, and discussed aspects of geography such as transport, jobs etc. most recently during the topic of Barnaby Bear in the Autumn term
	OPPORTUNITIES FOR ICT

ICT can be used in a number of different ways throughout this unit. For example, the resource Google Earth could be used to locate Coll in the Inner Hebrides and track the journey from there to Chalvey.

Lots of websites available to support work

Many resources available as power points for whole class teaching

	INCLUSION / PSHE/CITIZENSHIP/ SPIRITUAL, MORAL, SOCIAL AND CULTURAL LINKS

Children could be encouraged to think about how their lives would be different if they lived in a place like Struay.
	INVESTIGATION

This unit of work relies on children developing the enquiry skills, asking questions and comparing two localities. Any investigation work will occur through discussions with other pupils, and will involve the children looking at different sources of information and making judgements

	LINKS WITH LITERACY, NUMERACY, SCIENCE

There is an obvious link to be made with Literacy, as the focus for the unit is on the Katie Morag stories. However, links with Numeracy could be made, with work done on co-ordinates, position and direction.
	CREATIVITY –PRACTICAL ACTIVITIES

 DO YOU NEED A CP PARTNER IF SO EXAMPLE

	NATIONAL CURRICULUM PROGS OF STUDY

Geog 1a, 1c, 1d

Geog 2a, 2c, 2d, 2e

Geog 3a, 3b, 3d

Geog 6b
	DISPLAY

Children will be involved in making maps of their own locality and that of Struay.

They will also be required to make a collage of the different localities. This could make a lovely cross-curricular display, involving art, literacy, geography and Numeracy.

Paper Mache / mud-rock islands and characters could also be made to make an interactive display which could then be used to support drama and role play

	VOCABULARY TO BE KNOWN AND UNDERSTOOD

Island, sea, ocean, beach, mountain, farm, field, tractor, fishing, boats, weather, post office, shop, show, tide, croft, pier, storm, peat, hillside, mainland, bay

Names of transport, i.e. train, tractor, car, boat, ship etc.

Types of jobs

Same, similar, different

Adjectives to describe Struay and Chalvey
	ASSESSMENT

It is hoped that by the end of this unit, children will be familiar with a contrasting U.K. environment, recognize similarities and differences, and find information from secondary sources.

	POSSIBLE VISITS OUT

Children could be taken on a discovery walk around the local area to take a closer look at how land and buildings are used. They could also visit Chalvey High Street and think about how it compares to the shops on Struay.

	WEBSITES TO SUPPORT

http://www.randomhouse.co.uk/childrens/katiemorag/home.htm
http://www.ers.north-ayrshire.gov.uk/katie_morag.htm
www.sln.org.uk/geography/Documents/Coll%20-%20Struay%202.ppt
http://www.kented.org.uk/ngfl/subjects/geography/qca/islandhome.htm
http://www.mediamatters.co.uk/KatieMorag/index.html
http://eduwight.iow.gov.uk/curriculum/foundation/geography/keystage1/Unit_3_(.asp
http://www.katiemorag.com/
http://www.ltscotland.org.uk/storybook/frame_panel/full_screen.htm
http://www.isleofcoll.org/
http://www.calmac.co.uk/tourguide/collguide.html
http://www.scotland-info.co.uk/coll.htm
http://tlfe.org.uk/clicker/stallingborough/theIsleOfStruay.swf
http://www.coxhoe.durham.sch.uk/Curriculum/Geography.htm
http://www.burnsall.n-yorks.sch.uk/pages/isle_of_struay.htm
http://www.lgfl.net/lgfl/leas/haringey/web/teachers%20section/KS2/Geography/Staffroom/Unit%203%20An%20Island%20Home/

	VISITORS

Could invite people from different professions in to talk to the children about their jobs. Children could then think about whether the job would be any different on Struay.

	

	GEOGRAPHY LESSON PLAN

	Week Commencing: 04/02/08
	Class Year 2

	Objectives

What do I like and dislike about Struay? Would I like to live there?

WALT identify likes and dislikes about a place
	Success criteria in child speak

I say what I like or dislike about Struay

I think about what life would be like there

I give reasons for my ideas

	Activity

	Look at the pictures that were created by the children in last week’s lesson. Discuss the features that they can see in the different places. How are the two localities different?

Ask the children to think about whether they would like to live on a small island like Struay? How would their lives be different? What wouldn’t they be able to do that they enjoy doing in this area?

Lower ability– children to complete the sheet Struay ws, showing what they like and dislike about Struay.

Middle ability – children to complete the slightly harder sheet Struay ws2 independently, writing about why they would like to live on Struay and what they would miss.

Top groups – children to do their own independent writing about how their life would be different if they lived on an island like Struay.

	Homework

	Opportunity for writing recount, report

independent writing

All children involved in some independent writing, identifying likes and dislikes about a different locality
	Opportunity for Investigation

N/A

	Opportunities to support S & L

Whole class discussions, developing reasoning skills
	

	Assessment opportunities

Are children able to state likes and dislike about living on Struay?

Are they able to give reasons for their answers?

	Plenary

Choose a child from each ability group to come to the front of the class and talk about what they have written. Split the class into two groups – those who would like to live on Struay and those who would not. Have a short discussion as a class.

	GEOGRAPHY LESSON PLAN

	Week Commencing: 07/01/08
	Class Year 2

	Objectives

Where is Struay and what is it like?

WALT identify the physical and human features of a place

WALT draw a simple map of an island identifying some key places
	Success criteria in child speak

I know the difference between physical and human features

I can identify physical and human features of a place

I can draw a simple map

	Activity

	Read the children the story ‘Katie Morag and the two Grandmothers’ (or another Katie Morag story depending on availability). Talk about the location of the story, and using an atlas, show the children the location of Scotland and the Western isles.

Look at a selection of photographs or on-line resources (i.e. Google earth), and ask the children to think of words to describe the physical and human features of Struay (Coll).

Create a table on the interactive whiteboard with two columns – physical features and human features. Discuss what these words mean, i.e. physical features are natural features, human features are those created by people. Put the words that the children have thought of into these two columns.

Provide children with a piece of A4 paper and ask them to draw a simple map of Struay. They should be encouraged to mark the map with the places mentioned in the story. Use print outs of pictures from the story or from the internet to support this if necessary.

	Homework

	Opportunity for writing recount, report

independent writing

Labelling features on maps
	Opportunity for Investigation

N/A

	Opportunities to support S & L

Discuss what children can see in different pictures, maps and diagrams of Coll / Struay
	

	Assessment opportunities

Are children able to draw a simple map of the Isle of Struay (Coll)?

	Plenary

Look at the maps that the children have created. How are they different to maps we see in atlases or on the internet?

	GEOGRAPHY LESSON PLAN

	Week Commencing: 11/02/08
	Class Year 2

	Objectives

Geography / Literacy focus for lesson

WALT write a postcard from / to one of the characters
	Success criteria in child speak

I can write a postcard

I include detail to tell people about where I am

	Activity

	Make a list of words on the interactive whiteboard that describe settings in a table on the board. This could be comparative, i.e. words to describe Struay and words to describe Chalvey.

Ask children to think about what they would write in a postcard to a member of their family if they visited Struay. What kind of words would they use?

Middle and lower ability groups – children to create a postcard to a member of their family, pretending that they are in Struay. They should write about what they have done and what they have seen.

Higher ability groups – children to imagine that they are Katie Morag and they are visiting Chalvey for the first time. They should write a postcard to another character telling them about the holiday. Make sure it is written from Katie Morag.

	Homework

	Opportunity for writing recount, report

independent writing

All children doing independent writing today – could be an assessment tool?
	Opportunity for Investigation

N/A

	Opportunities to support S & L

Discussing ideas, sharing postcards
	

	Assessment opportunities

Are children able to think of things to include in their postcards?

Do they know what type of information to include in a postcard?

	Plenary

Choose a selection of pupils to share their postcards with the rest of the class. Have they managed to use some of the words that we though of in the introduction to the lesson?

	GEOGRAPHY LESSON PLAN

	Week Commencing: 14/01/08
	Class Year 2

	Objectives

What type of transport is used to get to, and move around Struay?

WALT identify different types of transport

WAL about how an environment changes
	Success criteria in child speak

	Activity

	Re-read the story used in last week’s lesson. Look carefully at the pictures in the books and discuss what different transport they can see being used.

Make a list on the interactive whiteboard of the different transport they can see being used. Ask the children to discuss in pairs what the different types of transport might be used for. What makes the transport good for doing these jobs? Make a comparative list of the types of transport we see in our locality regularly. How are the lists similar or different?

Higher Ability and Middle Ability – children to draw pictures of the different types of transport seen in Struay and write some sentences to describe what they are used for on the island.

Lower Ability – children to be given pictures of transport along with descriptions of what they are used for. They should match them together, cut them out and stick them in their topic books.

	Homework

	Opportunity for writing recount, report

independent writing

H.A. and M.A. children to write sentences about different modes of transport and their uses
	Opportunity for Investigation

Looking at similarities and differences between transport in different places – making comparisons

	Opportunities to support S & L

Children discuss similarities and differences between transport in Struay and Chalvey / Slough
	

	Assessment opportunities

Are children able to compare the different types of transport in two contrasting localities?

	Plenary

Ask children from top and middle groups to share their work.

	GEOGRAPHY LESSON PLAN

	Week Commencing: 21/01/08
	Class Year 2

	Objectives

Who lives on Struay and what work do they do?

WAL about how land and buildings are used
	Success criteria in child speak

I know that some buildings are changed to suit what they are used for

	Activity

	Re-read the Katie Morag story that has been used previously. Write a list of the characters in the story on the interactive whiteboard.

Looking at the list of characters on the interactive whiteboard, think about the jobs that they do. Where do the characters work? Do the buildings that they work in have to be special in any way? Record this information alongside that already on the board.

Higher ability – children to create a booklet showing the names of the people on the island, the building that they work in and what is special about the building.

Middle ability – children to write their own list of characters and the jobs that they do on the island.

Lower ability – children to draw pictures of the characters working and attempt to write a simple sentence or labels to explain their job on the island.

	Homework

	Opportunity for writing recount, report

independent writing

H.A. – sentences about people and the jobs they do

M.A. – lists

L.A. - labels
	Opportunity for Investigation

N.A.

	Opportunities to support S & L

Discussion during plenary
	

	Assessment opportunities

Are children able to think about how buildings are used in different ways?

Can they identify the different jobs that people do?

Can they compare this to what people in their locality do?

	Plenary

Discuss the different types of jobs held by people in our locality. How are they similar to/ different from the jobs on Struay? Why is it important that buildings are specialized?

	GEOGRAPHY LESSON PLAN

	Week Commencing: 28/01/08
	Class Year 2

	Objectives

How is Struay similar to, and different from, our locality?

WAL that the world extends outside their locality

WALT recognize similarities and differences between localities and communicate them in different ways
	Success criteria in child speak

	Activity

	Discuss with the children what they have found out about life on Struay so far in this unit.

Explain that in today’s lesson we will be starting to look really carefully about how Chalvey is both similar to and different from Struay and making pictures to show our findings.

Split the children into small groups, and ask them to create a picture or collage of Struay or Chalvey showing the main features of both places.

Bring the children back to the carpet and look at the pictures that they have created. Discuss with them the similarities and differences they can see, i.e. they both have…Struay has this but Chalvey does not etc.

Ask the children to create a comparative list in their topic books to show similarities and differences between Struay and Chalvey. They should be encouraged to think about all of the aspects that we have learned about so far, i.e. physical / human features, jobs and transport.

	Homework

	Opportunity for writing recount, report

independent writing

Writing comparative lists
	Opportunity for Investigation

Investigating similarities and differences between Struay and Chalvey

	Opportunities to support S & L

Small group discussion
	

	Assessment opportunities

Are children able to compare their own locality with another?

Can they note similarities and differences?

Are they able to record their ideas in different ways?

	Plenary

As a class, create a comparative list that includes the children’s ideas and thoughts. Children from all abilities to participate.

