BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India

Resources: Chembakolli Resource Pack produced by Action Aid and Village Life in India, Steve Brace, Cambridge Primary Geography, ISBN 0-521-55752-6.

	Date
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 1
	To find out what the children know already.

To use maps to locate India and other areas on a map.
	Children draw (TA and MA) fill in a KWL gird with what they know, and at least 5 questions of things they would like to learn about India.

Read over p.2 from Village Life in India, Steve Brace, Cambridge Primary Geography, ISBN 0-521-55752-6.

Shade the highland areas on the map in orange – Himalayas, Bhutan, Nepal, Western & Eastern Ghats, and go over the rivers in blue.

Children to use the map and key to find the things on the sheet and to write the answers in full sentences on paper with borders.

Ext: Use reference books and internet to find out other facts about the human and physical features of India such as what the weather is like. They can also use books to decorate borders with things related to India.

Plenary: Recap on questions.

H/wk over 2 weeks:

Children to put together a box of artefacts of things that represent their lives. See lesson 9.
	KWL grids.

P.2 from Village Life in India – 1 each.

Reference books.
	Can children ask relevant geographical questions?

Can children use the map to locate areas?

L.O. ___

	KNOW

What do I know?
	WHAT

What would I like to learn?
	LEARN

What have I learnt?

	
	
	

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	Date
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 2
	To know how places relate to each other.

To use and interpret atlases and maps.

ICT lesson.
	Ask the children how they would get to India. Children to use atlases and the web to plan a route to India. Children 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.

children to calculate the mileage needed for the whole trip and to write up their route in neat.

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

Children present their routes.

	Internet
	Can children use the internet and maps to design a route?

 BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	Date
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 3 &4
	What is life like in an Indian village?

Where is Chembakolli in relation to India and what is it like?
	Watch video about The Indian Village twice.
LA and LM to answer questions about the video.

TM and TA to take notes of intesting features of life in the village that are different to our lives.

Remind children of map of India and of the Nigiri hills in the south as our the area in which our village – Chembakolli, is situated.

Discuss with children, using photos1,2 & 3 from the photopack and the info in Village in India what the landscape is like.

Children to look at the map on p.6-7 of A village in India and to use the map to copy out the passage on handwriting paper, filling in the blanks.

Ext. To draw a sketch of the landscape around Chembakolli using the photos as a guide including and labelling the following features: forest, fields, hills, house, village, path.
	p.3 –5 - village life in India, p.3, p.6-7 - 1 btwn 2. p.4-5 for teacher info.

Handwriting paper.

	Can children use maps for information?

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	Date
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 5
	To use photos for geographical investigation.
	See activity card 1: Photo investigation.

Give children photo cards individually. Children complete a photo investigation record each. LA to receive 0-4 as looked at these already.

For display (optional) – Children can type up their captions and questions and display the photos alongside these and the correct captions.

 Volunteers give a short presentation on their photo to the class. Hand out captions. Children have to find the photo their caption is for.

Reveal real captions. Discuss some of the points in the Talk Time section on the Activity card.
	Activity card 1: photo investigation

Teacher info Briefing card on describing Chemb.
	Can children examine photos for use in geographical enquiry?

 BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	Date
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 6

	To know about the Adivasi people living in the Nigiri hills.
	Read p.8-9 of A village in India as a class. Do the activity on p.9

Tables to read p.10-11 and to list the different ways and to make a group list of all the different ways in which the forest is used.

Begin to discuss the changes that have happened to the Adivasis.
	p.8-9, 10-11 of A village in India

9 squares of card per table.
	Do children know about the Adivasi people?

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson7

	To consider issues affecting the Adivasis.
	See activity card 2.

Class reading of ‘This land is ours’.

Recap on layout of newspaper reports and plan structure of report on the Chemb. land struggle.

LA – To re-order Chorian’s story.

LM – To complete newspaper report on The Gudular Eye format.

Rest – To write own report on the land struggle.
	Activity card 2

Teacher briefing card on the Adivasis.

This land is ours – 1 btwn 2.

Chorian’s story – LA 1 each.

Gudular Eye writing frame – LM 1 each
	Can children discuss issues of land their opinions?

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 8

	To discuss issues affecting villagers of Chemb.
	See activity card 2: Changes
	Activity card 3: Changes

Sangham Action Plan sheet – 1 each.

Changes comic strip – 1 btwn 2.
	Can children make reasonable and well thought out suggestions?

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 9

	To know about life in an Adivasi village.
	Read p.12-17 about life in an Adivasi village as a class.

Discuss the questions on pages 13,14 & 15.

Children to complete the activity on p.17 – to draw a timeline of pictures of a typical day for their family and to think about the differences btwn their day and an Indian family’s day. All children to use My Family’s day framework.

LA to draw 6 pictures with captions.

MA – 8 pictures.

TA – 8-10 pictures.

TM and TA can put approximate times next to events.

Discuss differences between family life in India and in England.
	P.12-17 in A village in India.

My family’s day – 1 each.
	

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 10

	To use artefacts in geographical investigation.
	Discuss how artefacts enable children to draw evidence from primary sources and to speculate on the relationship between people and their environment.

Children to present thier 10 item artefact pack to send to a school in India that reflects their life in this country. They can either collect items from around the classroom or draw a picture. Emphasise the importance of giving a good overview of their lifestyle in Bushey. E.g. photos of the area, the school, their house, CDs or favourite videos, something produced in that area.

Ensure children cover areas such as school, leisure time, food, entertainment, travel, shopping.

Groups to present their selection of artefacts. What impressions would children from India have of the everyday lifestyles of English children? How typical are these images?

Ensure understanding that the image they are able to give can only be a partial and possibly biased view of their life and local area and they must bear this in mind when using the same sort of artefacts to learn about Chembakolli – the village in India.

Provide each table with a selection of artefacts. How can we use these artefacts to provide more information about life in Chemb. and can we recognise the uses of any of these artefacts from our learning so far?

Have children rotate around the room discussing each artefact.

Give each child a strip of info. about one of the artefacts. Children then match up their info. to the artefact and share this info with the class.
	
	

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 11

	To consider how poverty affects people’s lives and possibilities for development.
	Read p.34-37 on Poverty in the Nigiri Hills and answer questions in full sentences.

Teacher to support LA.

TA to make their own notes on this chapter.
	p.34-37 in A village in India.
	

Poverty in the Nilgiri Hills, in Village Life in India

Please answer in full sentences using joined up handwriting.
	1.
	What is the average amount of money people have to live on in Britain and what is the average amount of money people have to live on in India?

	2.
	When can the Adivasi get paid work?

	3.
	What do we have here in England to help us when we don’t have a job that the Adivasi don’t have?

	4.
	What are the main problems faced by the Adivasi people? Explain fully in your own words.

	5.
	Does education cost money in India?

	6.
	Out of every 100 people in India, how many cannot read? How does this compare to Britain?

	7.
	How many children are there in your class at school? How many more would there be in an average class in India?

	8.
	How many people are looked after by 1 doctor in Britain? How does this compare to India?

	9.
	Are you likely to live longer in India or in Britain?

	10.
	What have you discovered from all the graphs and charts about the differences between people’s lives in India and in Britain? What reasons can you suggest for these differences?

BUSHEY MANOR – Y4 Geography SHORT TERM PLANNING: A Village in India
	
	Learning Objectives:

What do I want the children to learn?
	Activities Planned

Top / Middle / Lower ability
	Resources
	Assessment

	Lesson 12

	To design an information leaflet about life in Chembakolli.
	Fill in Know section of KWL grids as a shared writing activity.

Children work independently or in twos if LA or LM to design an info. leaflet incorporating what we have learnt about Chamb. Children to use photocopied sheets from previous lessons and any work done.

	Any info. sheets that have been used from A village in India.
	

C:\Documents and Settings\Gareth\Local Settings\Temporary Internet Files\OLK8\Y4 A village in India (2).doc 1

