Chaddlewood Junior School: Geography Year 4 A distant locality

	 Kenya Year 4
	Geography

	ABOUT THE UNIT

	This unit introduces a distant locality through aspects of life that will be familiar to children such as housing, cooking and going to school. The main focus of the unit is on knowledge and understanding of places. It is intended as an introduction to looking at a distant locality and therefore uses selected information for the children to work with. The unit offers links to art and design, PSHE and citizenship, dance, music and literacy. The unit’s links with other curriculum areas such as art and design give children a more rounded view of a place.

	

	Geographical enquiry and skills
	Knowledge and understanding of places

	Ask geographical questions
Observe and record
Express own views
Communicate in different ways
Use geographical vocabulary
Use globes, maps and plans
Use secondary sources
	Describe what places are like
Describe where places are
Explain places
Compare places
Linkage of places

	
	

	Knowledge and understanding of patterns and processes
	Knowledge and understanding of environmental change and sustainable development

	Observe features
Recognise changes in features
	Recognise environmental change
Recognise environmental improvement

	
	

	VOCABULARY
	RESOURCES

	· Kenya, Africa, hot, cold, sea, land, transport, food, cooking, , spices, shopping, homes, jobs, school, village, maize, traditional, modern, imports, exports, endangered, extinct
They may also use:
· Landscape, temperature, continent, ocean, journey
	· World maps, globes, atlases
· Travel brochures
· Collected pictures of Kenya (e.g. from calendars, postcards)
· Box of artefacts

· Action aid resources

· Comic relief fair trade pack

· Jambo Kenya CD-ROM

· Picture CD

	PRIOR LEARNING

	It is helpful if the children have:

· Studied their own area so that they can make comparisons with it
· Used maps and pictures to obtain geographical information

	

	EXPECTATIONS

At the end of this unit

	Most children will:
	Have a sound knowledge of aspects of life in Kenya such as homes, food and the surrounding countryside;

Use information from a variety of secondary sources;

Make comparisons between Kenya and their local area

	Some children will not have
made so much progress and will:
	Show a more limited appreciation of life in Kenya

	Some children will have
progressed further and will also:
	Show a deeper knowledge of Kenya;

Transfer the skills developed in looking at Kenya to a range of other places

	
	

	FUTURE LEARNING

	The unit provides a foundation for children’s study of other localities in the United Kingdom and overseas in key stage 2, as in Units 6,10 and 13, for example.

	
	

	LEARNING OBJECTIVES
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES
	POINTS TO NOTE

	Where is Kenya? First assess children’s prior knowledge of Kenya, Africa brainstorming what they know and what they would like to find out about Kenya.

	· To identify where places are
· To use maps, atlases and globes
	· Using maps, atlases and globes, ask the children to locate the UK and Africa and to identify the main continents and oceans.
· Use PowerPoint to show distance between Plymouth and Nairobi
· Start flipchart introducing the task of labeling maps.
· Ask the children to trace a route to Kenya and locate Nairobi (capital city).
· Chl label a map of Africa to identify Kenya and surrounding countries. (Ext = time label other African countries they have found)

· Using atlases Chl label a world map finding continents and oceans and seas.
	· Locate UK and Kenya on a world map
· Locate continents and oceans on a world map
· Appreciate the distance of Kenya from the UK
	PSHE and citizenship: many parts of this unit will develop aspects of citizenship; in particular, the unit will encourage greater global understanding.

· Discuss countries we have been to and where they are in relation to the UK

	What is the Kenyan landscape like?

	· To investigate places
· To use a range of secondary sources to find out information
· To identify physical and human features of a place
· To make comparisons with their own locality
	· Watch ‘This is Kenya’ introducing two Kenyan girls from contrasting localities

· Using pictures and a range of other collected artifacts of Kenya discuss with the children what Kenya is like.
· Using the landscape PowerPoint discuss mountains, rivers, deserts, beaches, game reserve, valley, lakes
· Ask the children to draw and label pictures of Kenya to show its main physical and human features.
· Ask the children to write a short description of each landscapes feature to describe what it is like.
· Ask the children to list the physical features of Kenya that are similar to and different from those in their own area.
· In pairs one child describes a picture of a landscape and the other draws what their partner is describing. Then swop pictures and roles and repeat. After the child have an opportunity to see the picture they were drawing to finish it and add notes to the bottom.
	· Extract information about Kenya from pictures and photographs
· Know about the physical and human features of Kenya
· Know the main differences and similarities between their local area and Kenya
	Literacy: these activities offer children opportunities to label diagrams.

	What is the weather like in Kenya?

	· To recognise similarities and differences between two places

· To use secondary sources
	· Compare rainfall and temperature between Nairobi and the UK. Chl to construct graphs showing the data for the two localities. Identify when they would like to visit each country and why?

· Show PowerPoint to discuss rainfall and learn about the rainy season

· Chl use graph and interpret to answer climate related questions
	· Chl able to use and interpret graphs to answers questions
	.

	Comparing the towns and country side of Kenya

	· To present chl with statistical information about Kenya

· To make comparisons

· To use photos to inform studies

	· Give out various pictures of Kenya. Do the children notice 2 distinct groups (Town and country)?

· Using post it notes chl write their own caption for the photo describing briefly what they see.

· Present all the town/city pictures together each child reading out their caption

· On Interactive flipchart brainstorm the similarities and differences between things in these pictures and a town/city we know.

· Present all the countryside pictures together each child reading out their caption

· On Interactive flipchart brainstorm the similarities and differences between things in these pictures and the countryside we know best.

· Carry out physical presentation of the percentage of people in Kenya and England that; live in towns and cities, work they do, read/write, have water, would live in poverty.

· Children complete a description of similarities and differences for the town and countryside compared with UK.

· SEN have support sheet.
	· Know the main differences and similarities between their local area and Kenya
	Speaking and listening opportunities to describe what they see in a photo

Refer to Kenya statistic sheet for numbers in 30.

	What is life like in a village?

	· To learn about life in the country side – village of Kaptalamwa
· To learn about Kapsokwony, Rural Kenya
	· Watch video of Evangeline’s life in the county. Repeat, this time making notes on 3 topics; food and cooking, houses, daily routine (ext notes on the nomadic Maasai tribe)

· Through looking at the photo pack ask chl to suggest where in Kenya this might be, what the weather is like here, what their homes are like, how they cook and what food they eat, do they work/go to school, how do they get around using evidence from within the photos

· Look at a typical day for different people that live in this village compare to your day (See activity sheet 3 and complete with a comparison of their day)

· Using only the 30 photos of the Wanyonyi Family in rural Kenya; chl in groups of 5 match up 6 labels to the correct 6 pictures and present their findings to rest of class drawing reference to the pictures - does this give us any more information for our topics?
· Write summary of life in the country side – a paragraph for homes, food and cooking, work and school, travel
· SEN to complete guided writing together

	· Have some knowledge of what life might be like in Rural Kenyan
· Extract information about Kenya from secondary sources
· Discuss aspects of life in the countryside
· Appreciate similarities and differences between life in countryside and that in their own locality and in the UK
	There may be a video to go with this

	Why do people move from villages to towns?

	· To learn about life in the towns
· To recognise people are pushed and pulled to larger settlements for different reasons

	· Find Malindi on a map of Kenya and discuss some of the features this town might have. Coast line = Tourists. Compare to Soya-Soya a village on the edge of Malindi. Refer to maps in the CD-ROM as moving cursor over features will give you a description.

· Use Jambo Kenya CD-ROM to research a Kenyan town. Follow the introduction and read about Malindi through the slideshow. And then watch the films

· Follow the activity on why people need or want to move to a town in the games section. Are they pushed there due to work and family commitments or are they pulled there, as they prefer the pay and lifestyle.

· Children to construct a pop-up model of Malindi and Mount Kenya, challenge to draw a map of the route from Malindi to Soya-Soya. Use ‘A Matatu journey’ as a guide to help the map. Then complete ‘The road to Soya-Soya’ as a comprehension activity.
	· Understand the need for people to settle in other places
	Need to follow explore a town unit 2 of Jambo-Kenya CR-ROM

	How does tourism affect everyday life in Malindi?

	· To recognise the positive and negative impact of tourism on life in Malindi

· To understand how decisions about places can affect the quality of people’s lives
	· Explain situation of the ‘mystery hotel’ and that we will hold a town council debate to see what local people think.

· Divide the class up into 7 groups and allocate their role. Children read information about their role from ‘meet the people’ – extra information done for the Malindi council.

· As a group they prepare a speech for the debate. Make additional comment cards; could also make leaflets about their argument.

· Debate to be done in hall each group take it in turn to listen to their opening statement without commenting, others write done any information they want to contest later.

· Then one member from each group is selected to join the panel (some on the FOR side and some on the AGAINST side with chair person in between) and the rest of the class ask them relevant questions. Panel must answer in role.

· At the end of debate one person from each side makes a closing statement and a voting system is held using a ballet box; chairperson counts the vote.
	· Discuss the positive and negative impact of more tourism in Kenya.

· Communicate their ideas in different ways
	Use the meet the people cards from the Jambo-Kenya CD-ROM

To be done in literacy with discussion unit in Term3.

	What is life like in a city?

	· To learn about life in the cities – Nairobi capital city
· To develop greater understanding of life in the slums of Kariobangi

	· Brainstorm things children would expect to see in a city. What out of these would they expect to see in a Kenyan city? Remind them of photos we have seen of Nairobi.

· Watch Nana’s daily routine

· Chl in groups match captions to photos – can they identify to extreme lifestyles?

· Chl choose a photo from the ones seen and discussed of Nairobi and fill in a photo evaluation form also describing what they see. Chl do at least 3 extremely different pictures, can a partner identify which photo you have chosen from your evaluation
· Write down 3 reasons why you would like to visit Nairobi and 2 reasons why you would not like to go there

· List problems they can suggest for living in the slums,

 EXT - How can these be resolved?

	· Have some knowledge of what life might be like in Nairobi
· Extract information about Nairobi from secondary sources
· Discuss aspects of life in the slums
· Appreciate similarities and differences between life in the Kenyan city and that in their own locality and in the UK
	Start with an introduce to Nana’s life in a city - video

	What are their homes and houses like?

	· To know that features of localities influence the nature and location of human activities within them
	· Review the different types of houses we have seen in the videos.

· Relate the different types of houses to the differences in where the different girls live and other types of people that live in Kenya.

· Chl suggest reasons for the differences

· Look at the materials used for the 3 distinct types of houses what can be deduced about the weather where we know these houses are located?
· Complete work labelling materials used on different homes in Kenya and areas where they might be found.
	· Know the main differences and similarities between the different houses and how weather and economic situation affects them.
	

	School and Work

	· To compare and recognise similarities and differences between their lives and that of the older generation
	· Discuss school timetable and compare to ours why is agriculture an important subject?
	
	

	Farming and Food (Fair-trade)

	· To see the importance of Africa for the UK in supplying food

· To teach the process of growing and gathering bananas/cocoa in a developing country

· To teach sequencing skills in the form of a flow chart
· To teach the concepts of fair and unfair.

	Starter – discussion on objects (banana/chocolate) where do we get them? Review what we know about the Kapsokwony family (hold up a family picture to remind chl of family, where they live and what they do)

Introduce the vocabulary ‘Exports and Imports’ and have children identify some of the countries that export different foods on a wall map (fair-trade lesson 2 ; teaching resource 6.3)

Read through growing fair-trade products on CD teaching resource section 6.8 highlight main facts and record them in numbered form.

Show a flow chart format – chl record process of growing bananas and add their own pictures. (while main ones are displayed in order

Plenary – chl act out each stage.

Watch parts of the DVD provided by comic relief on fair-trade.

Discuss the benefits of fair-trade using the case study of a fair-trade producer (6.9)

Give each child a copy of the 2 storyboards, can they identify which one is fair and the other that is unfair? Cut out and stick each story board in adding a caption for each picture

Ext ; describe the benefits of fair-trade.
	Have some knowledge of fair trade
Extract information about exports from secondary sources
	Comic relief pack with pictures and co-op fair-trade CD

Comic relief DVD

Fair-trade story boards section 5.6

Individual case study section 6.9

	What might it be like to live in Kenya?

	· To use secondary sources of information
· To identify similarities and differences between places
· To communicate their findings
· To recognise how places may change

	· Using the pictures and the poster in the pack discuss with the children what life might be like in Kenya.
· Ask the children to make up questions to ask Evangeline or Nana that have yet to be answered, like: What is family life like for you? What sort of food do you eat? How much do things cost where you live? The children may then be asked to try to answer the questions they have posed. Alternatively, one child might be asked to act the role of Evangeline and Nana and try to answer the questions, hot seating
· Ask the children to write about the food the family would eat.
· Using a few pictures, ask the children to make two lists to identify newer and more traditional ways of cooking.
· Encourage children to talk about going to school in Kenya.
· Ask the children to think about how life is changing and may change in the future in Kenya.
Compare the lives of Evangeline and Nana. Which one do you thinks lives in a more developed place? Is this for the better or worse?
	· Have some knowledge of what life might be like in Kenya
· Extract information about Kenya from secondary sources
· Discuss aspects of life in Kenya
· Appreciate similarities and differences between life in Kenya and that in their own locality and in the UK
· Recognise changes in people’s lives in Kenya
· Recognise that change may be for the better or for the worse
	History: these activities encourage children to compare old and new, particularly in the picture showing types of cooking utensils, and to compare them with old and new utensils used in the UK.

Considering sustainable development involves thinking about social, environmental and economic aspects of change. Use of a washing machine, for example, would make life easier, but too much soapy water may lead to pollution of water and rivers. It is important that children recognise that change can bring both advantages and disadvantages, and that new or modern ways of doing things are not always the best.

	Animals in Africa

	· To use and interpret atlases and maps
· To use secondary sources of information
	· Using the Animal grid square activity chl find the coordinates of where animals are in Africa.

· Using a map of Africa the same scale chl use grid coordinate to locate the country of origin of each animal.

· Ext. find out the different types of land the animals live in using a geographical map; group animals which live in the same land type together’ do they have any common features?
· Discuss the words; endangered,

· Highlight the big 5

· Divide the class into 5 groups and using books, Internet, and photos chl try to find out information about them.
	· Locate different countries in Africa using similar scaled maps.
· Locate different land type on an African map
	

	· To make comparisons

· To identify use of farm animals

· To use internet source for animal research
	· Follow active primary resource made on animals

· Chl start with thinking activity on our animals as pets, farms and wild, and compare to Kenyan’s pets farm and wild animals

· Follow pictures of a families farm and discover how the animals work for them

· Chl given differentiated cards and ask to stand and read out their card if it matches the picture on screen

· Chl use IWB and match animal with use

· Discuss wild animal and look at website that has African animals on

· Explain project of researching their own African animal (preferably from Kenya) using the two sites used in class
	· Have some knowledge of what farm animals are used for.
· Extract information about animals from the Internet
· Appreciate similarities and differences between animals in Kenya and that in their own locality and in the UK

	http://www.junglephotos.com/africa/afanimals/afanimals.shtml
http://ngfl.northumberland.gov.uk/ict/AAA/AAA.html (savannah and farm sections)

	Map Skills

	· Making a plan
	· Draw a plan of ground floor and upstairs of own home

· Draw a plan showing own home and garden

· Draw a plan of bedroom with symbols for door, window, and walls

· Draw a simple map of their route to school using symbols for landmarks.
	Homework activities

Each of these activities are to happen as they are covered throughout the topic showing examples of Evangeline’s and nana’s plans in the videos.

	
	
	

	
	
	

[image: image1.png]

