	Date: 11.01.07
	Subject: Geography – Contrasting Locality - Llandudno
	Year 5 N. Long

	Objectives:

To recognise the world continents on a world map. To recognise the location of the British Isles on world map. To be introduced to some lines of latitude.

	Teaching:

Show a blank large world map. Ask if chn can name any continents. Show flashcard – explain term continent. Affix flashcards with names of continents on them to the world map. Take the cards off and ask the chn to repeat this exercise themselves with resources on their table. When finished ask chn if they can locate the British Isles on the world map – it is positioned in Europe. Locate together and discuss its position and properties (eg northern hemisphere – affect on climate, two small islands). Chn to place flashcards on their map as before in groups. When finished, introduce the following lines of latitude: equator, Arctic circle, Antarctic Circle, Tropic of Cancer & Tropic of Capricorn. Explain that these are useful reference points. Place flashcards on these lines.

	Differentiated Activities:

	AA: On an outline map of the world, label continents, British Isles, equator and other lines of latitude.
	A: On an outline map of the world, label continents, British Isles and equator.
	BA: On an outline map of the world, label continents and British Isles. Chn stick key words onto map.

	Outcomes: Chn can point to and recognise the locations of continents and British Isles on world map. They are able to name some lines of latitude and explain that they are useful reference points.

	Vocabulary and resources:

North America, South America, Europe, Australia, Asia, Africa, British Isles, equator, Tropics of Capricorn/Cancer, Arctic Circle, Antarctic Circle.

World map on IWB. 5 A3 blank world maps for groups with vocab cards. World map for each child. Vocab list for Blue group.

	Evaluation of lesson and children’s learning:

	Date: 18.01.07
	Subject: Geography
	Year 5 N. Long

	Objectives:

To distingish the United Kingdom from the British Isles. To recognise the four countries which make up the UK. To learn the names of the capital cities and locations of these countries. To locate Llandudno on the map.

	Teaching:

Explain to chn that the area of focused study is Llandudno. Ask chn if they understand the difference between British Isles and United Kingdom. Show blank map of British Isles (blank except for borders). Ask chn what these lines are and show flashcard ‘border’ explaining purpose. Explain that although these islands are called the British Isles, they are divided into 5 countries. Stick flashcards of the names of the countries in the appropriate places. Explain that we live in England and point to Manchester. Explain that England, Wales, Scotland and Northern Ireland are ‘united’ and form the United Kingdom. Shade in these countries. Point out that although the Republic of Ireland belongs to the British Isles, it does not belong to the UK. Now remove flash cards from board and point to the different countries requesting that the chn hold up the appropriate flashcard in front of them (labelled with country names). Locate positions of capital cities and Llandudno sticking on flashcards appropriately.

	Differentiated Activities:

	AA: Give chn blank outlines of British Isles. Ask them to label all parts shown today: countries, capital cities, Manchester, Llandudno. Fill in borders.

Use atlas if necessary.
	A: Give chn blank outline of British Isles. Using an atlas to help, label countries in United Kingdom, Llandudno and Manchester.
	BA: Stick names of countries, Manchester and Llandudno in appropriate places on outline of map of British Isles.

	Outcomes:

Chn can point to and locate 4 countries of UK on map, Llandudno and Manchester.

	Vocabulary and resources:

Names of places, border, settlement, coastal town, city, capital city country.

Blank maps of British Isles, flashcards/flashcards for chn to show.

	Evaluation of lesson and children’s learning:

	Date: 25.01.07
	Subject: Geography
	Year 5 N. Long

	Objectives:

To compare an OS map of Llandudno with an aerial photo of Llandudno.

	Teaching:

Ask chn what the pictures are they are being show are and what their purposes are. Explain that they are maps and they both show the locations of various properties of the land (eg streets, beach, sea). In groups ask chn to list as many differences on A3 paper that they notice about the two maps. Chn explain two findings to the rest of the class for table points (eg colour, OS map excludes some buildings, OS map has key). Ask the chn to imagine that they are walking around Llandudno. Which map do they think will help them best to walk around the town? Agree that OS map is much more useful because of the very useful information it contains. Ask chn to find a symbol or word on the map which they don’t understand meaning of, draw it on a post it note and come and place it on the board. Choose some examples, demonstrate to the chn that using the key provides the answers.

	Differentiated Activities:

	AA: Chn look at sequenced pictures of two girls going on camping holiday. For each picture they write a caption using an OS symbol from list. Eg Rita & Pam arrived at the ===l l==== p.31 of Discover Maps by OS.
	A: Give chn simplified maps of Llandudno, chn list 5 symbols and discover meaning using key.
	BA: Give chn simplified enlarged map. Where they see a symbol they locate its meaning using key and stick the word next to symbol on map showing word.

	Outcomes:

Chn can independently consult a key to discover the meanings of various symbols on an OS map.

	Vocabulary and resources:

Ordinance Survey, map, key. Cards with symbols and signs on them. OS map of Llandudno, aerial photo of Llandudno.

	Evaluation of lesson and children’s learning:

	Date: 01.02.07
	Subject: Geography
	Year 5 N. Long

	Objectives:

To know what is meant by physical and human features. To recognise human and physical features in Manchester. To ask geographical questions.

	Teaching:

Put a selection of manmade and non-manmade objects on each table. Show some examples of objects which were manmade and non-manmade. Describe and explain differences – how they can be distinguished. Get chn in groups to categorise the objects on their tables into manmade and non-manmade objects. give table points out for correct responses. Tell chn that the environment contains lots of manmade and non-manmade features and that in geography they are called physical and human features. Show cards with examples of physical and human features and discuss differences. Place them under the appropriate title on the board. Give some more cards out and get chn to place them under the appropriate titles on the board. Discuss reasons why they are placing them under a particular title.

	Differentiated Activities:

	AA: With aerial photo of Beswick (from Google Earth) chn make a list of physical and human features. Write about the impact on local life of 3 features – eg stadium.
	A: With aerial photo of Beswick (with names of features stuck on) make a list of the physical and human features.
	BA: With map of Beswick, cut out physical and human features placing them under the correct headings.

	Outcomes:

Chn can distinguish between physical and human features. They recognise the physical and human features of their local area.

	Vocabulary and resources:

Physical/human features, manmade objects, non-manmade objects, environment, grass, fence, trees, houses, buildings, river, railway track. Aerial photos of Beswick from Google Earth. Picture cards. Sheets for blue group.

	Evaluation of lesson and children’s learning:

	Date: 08.02.07
	Subject: Geography
	Year 5 N. Long

	Objectives:

To recognise human and physical features of Llandudno. To ask geographical questions.

	Teaching:

Recap on the difference between meaning of physical and human features by playing a game. Explain that chn are going to learn about these features in Llandudno and that they should be paying attention to the differences between Beswick and Llandudno. Chn study the aerial photos of Llandudno in groups and list 3 phys and 3 human features from the photos. Discuss with chn which features were strikingly different to the features of Beswick. Show chn a picture of the beach – ask them what they think the impact of the beach will be for Llandudno – tourism, fishing, sealife etc (have vocab cards ready) and stick them up.

	Differentiated Activities: (provide list for impacts – jobs, tourism, economy (money making), trade etc)

	AA: Sketch the features which are different to Beswick (eg beach) – decide if they are hum or phys. For all of the features write about what the impact is on life there – eg Great Orme.
	A: Sketch the features which are different to Beswick – for 3 features write about the impact on local life.
	BA: match key words to specific features (eg fishing to pic of the sea).

	Outcomes:

Chn can recognise physical and human features of Llandudno commenting on those which are different from their local area. They are able to comment upon the impact of these features on life in Llandudno.

	Vocabulary and resources:

Economy, jobs, trade, shopping, tourism, differences.

Aerial photos of Llandudno, key words, picture cards.

	Evaluation of lesson and children’s learning:

Half Termly Planning Grid

Subject Area:
Geography

Teacher: N. Long

Term:
Spring 2

Class: Year 5
UK contrasting locality

	Learning

Objectives
	Activities

Assessment Opportunities
	Differentiation
	Resources
	Evaluation

	 To ask geographical questions about Llandudno.
	Explain to the chn that they are going to be writing to the link school Ysgol Craig y Don to make enquiries about Llandudno. Discuss with the chn the nature of geographical enquiry and what kind of information they will be looking for (e.g. population, physicality etc). Model writing letter. Chn draft their letter to the link school asking geographical questions.
	 HA extend questions using their previous knowledge of Llandudno.

LA use writing frame to ask 3 geographical questions.
	Writing frame
	

	To investigate human and physical features of Llandudno.
	Give each group a range of photos taken from recent visit to Llandudno. Explain the terms human and physical features suggest why or how they got there. Discuss the importance of these features for people living there. Chn look carefully at the pictures and list features noting whether they are human or physical features.
	HA: note the uses of the features.

LA: stick the correct feature under the correct heading.
	Worksheet for LA

photos
	

	To consider the economical activities of the Llandudno.
	 Explain that features of a settlement often have important implications for the economical activities of that region. Highlight some famous examples form around the world. Explain the terms primary, secondary and tertiary industries. Get chn to observe the photos of Llandudno and consider the economical activities taking place there.
	HA: chn consider whether the industry is primary, secondary or tertiary.

LA: annotate map with features on it to show some economical activities.
	Map with features on

Photos

Vocab

	

	To visit the locality to collect and record evidence.
	Chn visit Llandudno. Brief visit made to Ysgol Craig y Don to make a short presentation, and interview pupils about life in Llandudno for young people. Chn visit the town centre to make observations, visit the promenade to map land use and visit the Great Orme to make field sketches.
	LA chn closely guided in link school with prompt sheets.

	Worksheets

Clipboards

	

	To use ICT to create e a database.
	Remind chn about the uses of databases and model making a database on Information Workshop which chn will use to consider the similarities and differences between Llandudno and Beswick. Database consists of 2 pages ‘Beswick’ and ‘Llandudno’ with list of features chn respond yes/no if feature is present.
	 HA: chn use more complex responses than yes/no.

LA: use prepared database.
	Black Cat.
	

	To hold a class debate about geographical issues.
	Explain to the chn that the government is going to close down either Beswick or Llandudno due to insufficient funds to sustain both towns. Split the class into two groups and explain that each group will argue to keep one of the towns open (allocate town to each group). Each group must prepare and present social and economical arguments about why either town should not be closed down. (Teach speaking and listening skills).
	Mixed ability groups.

Arrange the classroom into a mini parliament with opposing groups on each side of the classroom. Miss Dutton and myself to act as judges.
	Use PowerPoint from last year to explain rules, expectations and what the judges will be looking for.
	

