

Key Stage Two Geography Curriculum Map

Year 3	Year 4	Year 5	Year 6
<p>Term 1 <u>Topic</u></p>	<p>Term 1 <u>Topic</u></p>	<p>Term 1 <u>Topic</u> Norfolk <u>Skills Covered</u> <u>Location Knowledge</u> -locate the worlds countries using maps <u>Human and physical geography</u> -key physical and topographical features including rivers -land use and economic activity <u>Geographical skills</u> -use digital/computer mapping and atlases -use 4 and 6 figure grid references on OS maps</p>	<p>Term 1 <u>Topic</u> Greece – Physical Geography <u>Skills Covered</u> <u>Location Knowledge</u> -locate on map -key physical features -position and significance of latitude and longitude <u>Physical Geography</u> -understand the physical geography of the region including vegetation belts, rivers, mountains, volcanoes, earthquakes and the water cycle <u>Geographical skills and fieldwork</u> -use maps, atlases and globes to locate Greece within Europe -use 8 points of a compass, 4 and 6 figure grid references</p>
<p>Term 2 <u>Topic</u> Mountains <u>Skills Covered</u> <u>Location Knowledge</u> -locate mountains on a world map -find the location, characteristics and key physical features of mountains <u>Human and Physical Geography</u> -describe and understand key physical and human aspects of mountainous regions <u>Geographical skills</u> -Use maps and atlases to locate mountain ranges</p>	<p>Term 2 <u>Topic</u> North America <u>Skills Covered</u> <u>Location Knowledge</u> -locate North America on World map -Study the environmental regions, key physical and human characteristics, countries and major cities <u>Place Knowledge</u> -compare the physical and human geography of North America with the United Kingdom <u>Skills and Fieldwork</u> -use maps, atlases and globes</p>	<p>Term 2 <u>Topic</u></p>	<p>Term 2 <u>Topic</u> Greece – Human Geography <u>Skills Covered</u> <u>Human Geography</u> -types of settlement and land use -economic activity, including trade links and the distribution of natural resources including energy food minerals and water -understand the human geographical similarities and differences within Greece</p>

<p>Term 3 Topic Rainforests and Brazil</p> <p>Skills Covered</p> <p>Location Knowledge</p> <ul style="list-style-type: none"> -locate Brazil on a world map -look at environmental regions, key physical and human characteristics of Brazil -identify the position and significance of Brazil's position between the equator and the tropic of Capricorn in the southern hemisphere -understand the geographical characteristics of Brazil within South America. <p>Place Knowledge</p> <ul style="list-style-type: none"> -describe and understand key physical and human geographical aspects of Brazil, specifically the rainforest <p>Geographical Skills</p> <ul style="list-style-type: none"> -use maps, atlases and globes to locate Brazil, its cities, forests and major physical features 	<p>Term 3 Topic Coasts</p> <p>Skills Covered</p> <p>Location Knowledge</p> <ul style="list-style-type: none"> - Identify topographical features of coasts and how they change over time <p>Place Knowledge</p> <ul style="list-style-type: none"> - compare similarities and differences of coastal features in different areas of the UK. <p>Human and Physical Geography</p> <ul style="list-style-type: none"> -understand the physical features of coasts, how they are formed and changed over time. -.look at the land use, settlements and human impact of coastal regions. <p>Geographical skills</p> <ul style="list-style-type: none"> -use ordnance survey maps to identify coastal features. -use 4 figure grid references 	<p>Term 3 Topic Rivers</p> <p>Skills Covered</p> <p>Location Knowledge</p> <ul style="list-style-type: none"> -using maps, locate the world's major rivers <p>Human and Physical Geography</p> <ul style="list-style-type: none"> -understand the key topographical features and physical characteristics of rivers <p>Geographical Skills and Fieldwork</p> <ul style="list-style-type: none"> -use maps, atlases and digital/computer mapping to locate rivers in Europe and North and South America -use fieldwork to observe, measure and record the physical features of rivers in the local area using a range of methods 	<p>Term 3 Topic Mapping and Fieldwork Skills</p> <p>Skills Covered</p> <p>Location Knowledge</p> <ul style="list-style-type: none"> -use maps, atlases, globes and digital/computer mapping to locate countries and features studied -use the 8 points of a compass, four and six-figure grid references -use Ordnance Survey maps
---	---	---	---