Geography – World Cup Challenge
You will be learning to:
Skills:

· Present information, thinking out how to set out clearly, use titles and sub titles.

· Use colour, maps and drawings effectively.

· Research information from papers, leaflets, magazines, the internet, television and books.

· Organise your work showing order and making sensible decisions.

Geographical understanding
· Learn about different countries and continents.

· Be able to show different countries and continents on maps.

· Learn about different jobs and industries in countries.

· Understand terms such as host country, continent, local, global, industries e.g. tourism.
· Understand that each country has its own climate, and geographical features.
You must
· Label a world map and show continents, main seas and oceans, different counties involved in the World Cup.
· Research information about South Africa where the World Cup is taking place.

· Draw a map / print a map of the continent of Africa and show different countries. 
· Draw a map / print a map of South Africa and show where the different football stadiums are.

· Find out about what South Africa is like.


· The weather

· Main features 

· Find out about what jobs people will have in order for the World Cup to take place.

· Record results of matches and present information about this.

· Research information about your country – find out

· What main industries are in your country

· What your country is like e.g. is it big, small, does it have mountains, rivers? Does it have any famous places? Does it produce any food?
· What is the weather like in your country?

· How does your country compare to Jersey?

You could:
· Find out about different players in your team and where they come from.

· Use pictures and information to show what South Africa is like or your country is like. E.G show pictures of animals native to South Africa.
· Draw flags of different countries and show these on your World Map

· Design a poster about the World Cup showing what South Africa is like.

· Imagine you are going to watch the World cup – show where you would stay, how you would travel, what you think you will see.

What I am looking for:
· A project which is well set out and shows you understand how to organise work and display it so it makes sense to the reader and is interesting.

· A project which shows you understand that places in the world have similarities and differences.

· A project which is exciting to read because it shows information in lots of different ways.

· A project which shows you have thought about what a country is like and really teaches the reader about that country.
Check List
	Tick when complete
	Task

You must:
	Teacher assessment – Green – clearly completed showing lots if information. Orange – some information presented.

Red – task not done

	
	Label a world map showing main continents, oceans, seas, countries taking place in the World Cup
	

	
	Label a map of Africa showing different counties .
	

	
	Label a map of South Africa showing locations of football stadiums.
	

	
	Show you have learnt about what South Africa is like as a country.
	

	
	Show you understand that for the World Cup to take place many people are involved doing different jobs.
	

	
	Present information about matches.
	

	
	Show you have learnt about your chosen country – what jobs do people have, what is your country like? What is the climate / weather like? 
	

	
	Compare your country to Jersey.
	

	
	Your project is well set out, with cololur, pictures and is interesting for the reader.
	

	
	You have presented information in lots of different ways.
	

	Other features of your project – comments


