
	
	L. O.
	Tasks
	Plenary

	
	
	L. A.
	M. A.
	H. A.
	

	1
	To understand that they have connections with other places in the world

	Teacher Input Recap on previous Geography topic. Show children the Globe again. Recap on where we live and its name. Children to put their hands up if they were born in this country. Discuss with other children where they were born. Make a class list on IWB of where people in the class were born and show on the globe. Does anyone know anyone else in the school who is born in a different country? Add to list and look on Globe. Explain that we are going to be looking at different countries and what makes them special e.g. food, weather, traditional dress, language etc.
Explain that this lesson we are going to be looking at England. Ask children when thinking of England what do they think of/ traditional foods/weather/places to visit/ etc (Opportunity for talking partners/ notes on whiteboards). Discuss ideas.

Explain Carousel Activity.(Differentiated by support)
Activity One- Children to make their own English meal from Play dough (Photograph and stick in books)

Year Two- Same activities but create and write their own labels to go with the meal.

Activity Two- Children to use English Heritage magazines and create‘English’ collage with photos of items that are common to England and stick in books.

Activity Three-
Year One- Working with adult Children to use plastic models of English wildlife and discuss together where they live and using natural materials from outside to create a habitat.

Year Two-
Children to use computers to play ‘Guess Who?’ where they read about an animal and guess what it is. www.naturegrid.org.uk
Activity Four-

Have a wide selection of stories and fact books about English wildlife. Children to read and discuss with an adult.
Year Two-
Children to write down three facts each on whiteboards about an animal of their choice ready to feedback in the plenary.
	Children to feedback what they have learned and discuss with teacher.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	2
	To learn about places around them and beyond the UK

	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made England special? Explain that today we will focus on Spain. Has anyone been there on holiday? Where is it on the Globe? How do we get there? What language do they speak in Spain? Show children a variety of ‘traditional’ photographs of Spain on IWB and discuss. How is it similar/different to England? Eg weather/ clothing etc.
Explain Carousel Activity. (Differentiated by support)
Activity One- Install and use ‘Hop, skip and Jump’ new Spanish CD-ROMs (See Ian), and allow children to sing and complete activities on the computer.

Activity Two and Three- With adult support children to make and follow ‘Orange Cake’ traditional Spanish Recipe, and allow children to sample the following day.
Activity Four- Children to watch short video showing ‘Spanish Dancers’ and to re-enact outside in traditional costumes with fans and castanet’s.

Year Two

Children to write about the video in their books, looking at costumes, colours and objects used. Time permitting children can have a play with maracas and castanets.

	Children to feedback what they have learned and discuss with teacher.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	3
	To investigate places

	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made Spain special? Explain that today we will focus on Philippines. Has anyone been there on holiday? Where is it on the Globe? How do we get there? What language do they speak in the Philippines? Show children a variety of ‘traditional’ photographs of Philippines on IWB and discuss. How is it similar/different to England? Eg weather/ clothing etc. (Speak to Danielle about ideas)

	Children to feedback what they have learned and discuss with teacher. Children to come out and show their flags and sentences.

	
	
	Children to use coloured paper/paint and to re-create the Philippines Flag from a photo with support.
	Children to use coloured paper/paint and to re-create the Philippines Flag from a photo and to write ‘This is the Filipino Flag’.
	Children to use coloured paper/paint and to re-create the Philippines Flag from a photo and write a couple of sentences about the Philippines.
	

	4
	To investigate places.
	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made the Philippines special? Explain that today we will focus on Africa. Has anyone been there on holiday? Where is it on the Globe? How do we get there? What language do they speak in the Africa? Show children a variety of ‘traditional’ photographs of Africa on IWB and discuss. How is it similar/different to England? Eg weather/ clothing etc. Read together a traditional African Story.
Explain Carousel Activity. (Differentiated by support)

Activity One- Children to make their own African Animal Masks. Adult to explain how to create the mask and how they are used in traditional African Dancing and story telling. Type ‘African Animals for kids’ in Google, top search, 11th category (Africa for kids)- has all printable masks on.

Activity Two- Children to colour in pictures of African Animals and write a sentence describing their animal. Type ‘African Animals for kids’ in Google, top search, 4th fromm bottom category (African Safari Colouring Mural).

Activity Three- Children to design, draw and write their own Holiday Poster advertising Africa as a holiday destination. Have photos/ word cards on table to help. Ideas could be safari, food, dress, weather etc.
Activity Four- Children to create wax and paint African patterns with African pattern photographs/ fabric on tables for ideas.
	Children to feedback what they have learned and discuss with teacher.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	5
	To investigate places.
	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made the African special? Explain that today we will focus on China. Has anyone been there on holiday? Where is it on the Globe? How do we get there? What language do they speak in the China? Show children a variety of ‘traditional’ photographs of China on IWB and discuss. How is it similar/different to England?
Explain Carousel Activity. (Differentiated by support)

Activity One- Children to play a game of transferring smarties from one tray to another using chopsticks. Adult support needed to discuss why we are doing it/ how we hold them etc

Activity Two- Give each child a copy of the Chinese alphabet. Allow each child the opportunity to write their name in Chinese using the alphabet as a guide. Time permitting these will be turned into bookmarks.
Activity Three- Children to design and create Chinese latterns.

Activity Four- Year One to play zodiac memory snap game.
Year Two/ Year One Extension- Children to use Zodiac Calendars provided on tables and research what year they were born in, on the Chinese Calendar. Children to choose the writing paper which represents their year and write what they have learned that lesson about China and the New Year.

	Children to feedback what they have learned and discuss with teacher.
Read together the ‘Chinese New Year’ story- from activity village.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	6
	To recognise features of different places.
	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made China special? Explain that today we will focus on The North Pole. Has anyone been there on holiday? Where is it on the Globe? How do we get there? Show children a variety of ‘traditional’ photographs of the North Pole on IWB and discuss. How is it similar/different to England? Does anyone know anyone from the North Pole?

Explain Carousel Activity. (Differentiated by support)

Activity One- Provide children with a wide variety of photographs of igloos/animals from the North Pole and allow them to draw and create their own Arctic Picture.

Activity Two- Children to design, draw and write their own Holiday Poster advertising The North Pole as a holiday destination. Have photos/ word cards on table to help. Ideas could be animals, food, dress, weather etc.

Year Two- Children to use books and web to find information about an Arctic Animal. They then create their own poster about this animal.
Activity Three- Have key words on the table. Draw a picture of an Inuit and write a sentence explaining about their life.

Year Two- Using snowflake pro-forma and winter keywords children to write a description of a snowflake using wow words.

Activity Four- Use small world ‘Arctic Adventures’ and explore Arctic Life using appropriate vocabulary.

	Children to feedback what they have learned and discuss with teacher.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	7
	To recognise features of different places.
	Teacher Input Recap on last lesson. What country did we learn about? Where is it on the Globe? What made the North Pole special? Who lives in the North Pole? Why are we looking at this today? Discuss ideas about Father Christmas in relation to clothes, transport, weather etc. Make a list on IWB of all ideas contributed.
Explain Carousel Activity. (Differentiated by support)

Activity One- Use Father Christmas pro-forma to write a letter to Father Christmas. Key words on the table.
Activity Two- Make snowflakes (3D)

Year Two/ Year One Extension- Children to use Make-a flake website to create their own snowflake designs.

Activity Three- Children to dress paper dolls in appropriate winter clothing.

Activity Four- Use Santa’s Grotto Role play to re-enact Christmas Activities and life of the inuits.

	Children to feedback what they have learned and discuss with teacher.

	
	
	Carousel Activity
	Carousel Activity
	Carousel Activity
	

	Outcomes:

Most children will: be familiar with a range of places in the UK and overseas; appreciate similarities and differences between places and understand the reasons for them;use a range of resources to find out about places

Some children will not have made as much progress and will: have a more limited knowledge and understanding about a smaller range of places;

use a more limited range of resources

Some children will have made more progress and will: understand ways in which places are interconnected;understand ways in which places change over time

	Resources:

Craft Materials

Writing Pro-formas

Whiteboards

Dressing up clothes

Computers

	Cross Curricular Links:
Links to Cross Curricular theme of ‘Food’.

Literacy Links with role play, writing activities, speaking and listening

Art Links- Craft making, painting, snowflakes

ICT Links- researching, typing, make a flake

D&T- Baking Cake

PAGE
1
©Zoë Smith (November 2004)

