

Geography Planning Y2 – the UK and beyond

	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5	Lesson 6	Lesson 7	Lesson 8
L O	Name , locate and identify the British Isles and surrounding seas.	Name capital city and characteristics of England.	Name capital city and characteristics of Wales.	Name capital city and characteristics of Scotland.	Name capital city and characteristics of Northern Ireland.	Name and locate world's 7 continents and 5 oceans.	Understand the weather patterns of the UK.	To locate hot and cold countries inc. north and south poles.
	Can you name the land and sea country=own leaders.	Can you tell me 3 things about England?	Can you tell me 3 things about Wales?	Can you tell me 4 things about Scotland?	Can you tell me 4 things about Northern Ireland?	Can you name...?	What happens to nature in each season?	What is the equator?
	TTYP Atlas Maps Bradford Yorkshire Label map + seas.	TTYP Find facts to share. Answer questions about England.	TTYP With partner find 3 facts about Wales.	TTYP In groups do a mind map of findings about Scotland. 700+ islands Katie Morag	TTYP Split in 1922 GB quiz!	TTYP – find facts YouTube - continents song.	ocean=hu ge body of salt water Large solid area of land. Atlases	Discuss clothing. What do we do?
W o r d s	Land Sea Ocean Island Country Surround	Border London St George Largest Dales Lake District	Welsh Mountains Dragon Cardiff St David Landscape	St Andrew Bagpipes Tartan Ben Nevis Saltire Edinburgh	Giant's causeway Soda bread Irish stew Belfast St Patrick Titanic	World Continent Ocean Asia Africa North Am. South Am. Antarctica Europe Australia	Weather Hiberniate Spring Summer Autumn Winter	Poles Globe Equator North South Climate