
	
	KEY QUESTIONS Where are Asia, India and Chembakolli?

Which countries and seas border India? What shape is India?
What are the main human and physical features of India? What is the weather like?
	Required: photopack produced by ActionAid about the village of Chembakolli in India.
Might be useful:Village Life in India, Steve Brace, Cambridge Primary Geography, ISBN 0-521-55752-6.???

	
	Learning Intentions
	Support Activities

	Teaching Activities
	Extension Activities
	Plenary

	Week

1
Section 1: Where are Asia, India and Chembakolli?
	Children should learn:
· to investigate places to respond to geographical questions
· to use and interpret globes, atlases and maps
· to use secondary sources to use ICT to access information
· to identify physical and human features

	+ OA and class computers

Using globes and world maps locate the position of the UK, Europe, Asia, India
Using a printed map of India locate Chembakolli.
	Using globes, world maps, atlases and CD-ROMs, locate the position of the UK, Europe, Asia, India and Chembakolli.

Using atlases, maps and aerial photographs of India, find out which countries and seas border India and to investigate the weather and climate.
Draw a map UK to India freehand
	Using atlases, maps and aerial photographs of India,find out which countries and seas border India and to investigate the weather and climate.

Use these resources to add the main physical and human features to a blank map of India. Draw a map UK to India freehand

	Produce a whole-class display of a map of India using the information collected.

	
	
	Learning Outcomes and Assessment

· locate UK and India

· draw maps to show locational knowledge and awareness of main human and physical features (A4 paper draw the parts of the world needed Uk to India)

	

	
	KEY QUESTIONS How is Chembakolli connected to other places? What do we think it will be like there?
	
	Plan a route to India. Use the 2 websites listed to plan a trip with stops at a minimum of five countries before they reach India.

Children use the atlas to identify a country, the world airport guide to find the airport in the country, then the indo site to calculate the mileage between each city. Calculate the mileage needed for the whole trip and to write up their route in neat.
	

	Week

2

Section 2: How is Chembakolli connected to other places? What do we think it will be like there?
	Children should learn:
· how places relate to each other
· to make maps
· to use and interpret atlass and maps
· to use secondary sources

	 OA

How would you get t to India.? Use globe, atlases, maps and sheet of pictures to complete travelling routes

Discuss methods of travelling – cut pictures of transportation and stick into books with brief description of the places where each method might start from and where they’d pass through en route to India.

How far is it from England to India – north and south?

	CTHow would you get t to India.? Use atlases, maps and secondary sources to plan a route to India, including information on possible airline routes, total distance travelled and countries crossed. They should also note airports they would use.

	
	Discuss India and the village of Chembakolli what are they like? List questions - what they need to find out to confirm their thoughts.

	
	
	 http://www.worldairportguide.com/region/ind http://www.indo.com going to smart tips then distances calculator.
	

	
	
	Learning Outcomes and Assessment

Children:

· prepare a simple map and commentary to show a route to India

· describe what they think Chembakolli village is like
	

	
	KEY QUESTIONS What is the landscape of Chembakolli like? What are the homes of the children in Chembakolli like?
	

	Week

3

Section 3: What is the landscape of Chembakolli like?
Section 4: What are the homes of the children in Chembakolli like?
	Children should learn:
· to identify main physical and human features
· to make maps

Children should learn:
· to use secondary sources
· about similarities and differences between places
· about the Adivasi people living in the Nigiri hills.
	OA

Discuss with the children, using photographs 1, 2 and 3 from the photopack, what the landscape is like.
Select two pictures to stick into books – why was Chembakolli a good place to build a settlement? OA create a description with group on the computer and send to print for each child.

Before the plenary – to prepare for mixed ability group discussion - Discuss homes in Chembakolli in what ways are they the same and different from our homes?
	Discuss with the children, using photographs 1, 2 and 3 from the photopack, what the landscape is like. Ask the children to annotate a base map of Chembakolli, using the picture map from the photopack and the map in the child's book. describe the shape of the settlement and the main physical and human features.

	Discuss with the children, using photographs 1, 2 and 3 from the photopack, what the landscape is like. Ask the children to annotate a base map of Chembakolli, using the picture map from the photopack and the map in the child's book. Make notes about the shape of the settlement and the main physical and human features.
	Groups discussions – no more than 6 – they need to select a system to make sure everyone participates

Return the children to table groups and ask them to identify similarities and differences between homes in Chembakolli and those in their own locality, using photographs from the photopack and the child's book.

	
	
	Learning Outcomes and Assessment

Children:

· complete a map to show the main features of the settlement

· recognise main human and physical features

Children:

· are aware of, and able to discuss, the main similarities and differences in homes CT and OA to make notes on group discussion dynamics

	

	
	KEY QUESTION What is the school in Chembakolli like?
	

	Week

4

Section 5: What is the school in Chembakolli like?

	Children should learn:
· to use secondary sources
· about similarities and differences between places

	+OA
Discuss and compare photographs of their school with photographs, from the photopack and the child's book, of the school in Chembakolli.
Select two pictures to stick into their book write to describe our school

Discuss and compare Chembakolli school which school would they prefer to learn in?

OA to produce an account of the discussion to be included in the book.
	+CT and Class computers

Produce – in 3’s – a group document using images from the school site and internet for individual copies in books

How are our school and the one in Chembakolli similar and different?
Discuss and compare photographs of their school with photographs, from the photopack and the child's book, of the school in Chembakolli.
	Discuss and compare photographs of their school with photographs, from the photopack and the child's book, of the school in Chembakolli. Use two photographs describe compare and contrast – record thoughts on a comparison table
	What lessons might be studied at school in Chembakolli?
What other things might affect the children’s ability to learn well in their school?

A timetable?

	
	
	Learning Outcomes and Assessment

Children:

· are aware of, and able to discuss, the main similarities and differences in schools

	

	
	KEY QUESTION What is the main type of work in Chembakolli? World of work: the comparison of jobs at home and in Chembakolli.
	

	Week

5

Section 6: What is the main type of work in Chembakolli?

	Children should learn:

· to use secondary sources

· about similarities and differences between places

· to identify land use

· to begin to understand the relationship between location and economic activity

	+OA
What work do people do for work in Watford and the surrounding area? Create a list.

Look at photos of Hertfordshire to ensure that the children are aware of the rural aspects of the county. Put a map of Hertfordshire into their books. Write a list of jobs are there any done only in the town or country?
Using photographs 4-8 and 20-24 from the photopack, ask the children to describe the work being done.A4 size copies available. Encourage them to focus on methods of farming, types of crops produced and the work role of women (use a 'Day in the life of Chanda' from the photopack). Annotate pictures with sentences reflecting each of these subheadings.

	Using photographs 4-8 and 20-24 from the photopack, ask the children to describe the work being done.
Create a piece of writing using these subheadings: methods of farming, types of crops produced and the work role of women – there should be pictures included a linear or non-linear text including spider diagram are all acceptable
Compare the work people do in Chembakolli with what people do in their locality. They may use aerial photographs to identify differences in land use, eg agriculture, industry. Make a table to record their ideas for comparison.

	Compare the work people do in Chembakolli with what people do in their locality. They may use aerial photographs to identify differences in land use, eg agriculture, industry.
Provide the pack details on Chanda’s day and Hertfordshire maps – expectations = 2 pages in their books

	What happens when people cannot find work near home?
How would this affect the families of Chembakolli?
Is this an issue for people living in Hertfordshire?

	
	
	Learning Outcomes and Assessment

Children:

· are aware of economic activities

· use aerial photographs to identify and record different forms of land use in and around the village

	

	
	KEY QUESTIONS How do people sell and trade goods in Chembakolli?

Are there shops and markets in Chembakolli? Where is the nearest market town? How does this compare with a market near to the child’s home?
What are the main similarities and differences between our locality and Chembakolli?
	

	Week

6

Section 7: How do people sell and trade goods in Chembakolli?
Section 8: What are the main similarities and differences between our locality and Chembakolli?
	Children should learn:
· to use secondary sources
· how places relate to each other
· about similarities and differences between places

Children should learn:

· to use ICT to access information

· about similarities and differences between places

	+ OA
What are the main similarities and differences between Gudalur and a market in their locality, using photograph 25 from the photopack and photographs of other markets in India.
Two photos should be include in their books with support from the OA to scribe and copy for the books the results of their discussions

What foods do people eat in Chembakolli? Use the pictures and any prior knowledge to write a sentence or so on what people eat.

	+CT

What are the main similarities and differences between Gudalur and a market in their locality? Use photograph 25 from the photopack and photographs of other markets in India as well as pictures of Watford and Bovingdon market.
Computers for the second hour. Use the internet to gain up-to-date information about, and images of, India.
What they would eat in Chembakolli – research and name the foods in the pictures.

	Computers – first hour

Research the types of food eaten in typical Indian families- which ingredients can they recognise in the pictures of the markets.

What are the main similarities and differences between Gudalur and a market in their locality? Use photograph 25 from the photopack and photographs of other markets in India as well as pictures of Watford and Bovingdon market.

	What are the main similarities and differences between their own locality and Chembakolli?
How have the children’s ideas about India changed and developed.
Create a list of further questions, which, if investigated, would give a more representative view of life in India.
This is village life what more could there be?

	
	
	Learning Outcomes and Assessment

Children:

· use secondary sources to identify and record similarities and differences in ways of selling and trading goods

· understand how different places are connected to each other

Children:

· review and reflect on what they have found out and how it has affected their initial thinking

· understand ways in which Chembakolli is similar to, and different from, their own locality

	

	Spiritual, moral, social and cultural development: children can consider cultural diversity to counter stereotypes. Where possible, they should be given opportunities to develop a broader, more accurate view of life in less economically developed countries. This could involve investigating a contrasting place in the country, eg a city like Bangalore when studying rural India.
It is important to be aware of bias and stereotypical images, which can sometimes be found in locality packs.

