Carr Mill Primary School

Curriculum plan

SUBJECT Geography/India Topic

YEAR GROUP 5
 BLOCK 3
	Learning objectives
	Delivery and activities, including differentiation
	Comments

(e.g. impact on learning)

	Week 1
I can use and interpret globes, atlases and maps.

I can use ICT to access information.

I can use secondary sources to learn about similarities and differences.

I know how places relate to each other.

Key questions:
Which countries and seas border India? What shape is it? What are the human and physical features?

What will the weather be like there?

	Session 1: Locate India on a world map. Discuss the key countries, continents, equator and sizes of the countries in comparison to the UK. Using www.crickweb/India/countries.co.uk and a copy of the map of India look at the surrounding countries. Children to use atlas to find surrounding countries and then complete their own map of India adding on the surrounding sea, countries, major cities in India and deserts/mountains.

LA: Support from TA; HA: Creating a Key to landscape features using colour coding to show high and flat land.

Session 2: Complete maps of India. Compile a KWL (Know, want, learn) grid. What do they know about India already? What do they understand? What do they want to find out about? What do they want to learn? Children to write and draw about things they already know about India. Mixed ability grouping. Begin researching their chosen learning area.
Session 3&4: Understanding- Recap over work done so far on India and discuss the contrast between city and countryside in India. Compare to life in England. Focus on the key facts about India –religion, cities, landscape. Children to complete fact file on India then continue to research their chosen area. Making notes from various sources. Examples include- work, school, leisure, religion, landscapes, climate, animals etc. Children led activity in mixed ability groups. Children to use resource books and internet.
	

	Week 2:
I can use geographical enquiry skills to find out why places are like they are.

I can find out about the diversity of India including wealth, and poverty and understand the reasons for these.

I can use resources critically.

	Session 1: Discuss work done so far. Children to continue with research on India. Plan out their own fact file page on their chosen area. Design the layout of their page.
Session 2, 3 & 4: On A3 paper in mixed ability groups children to complete their page for our fact file on India. Children to also present their page at the end to the class to share what they have discovered.

TA to support LA children and CT to support groups.
Review: Children to share their page.

	

	Week 3: I can use geographical enquiry skills to find out why places are like they are.

I can find out about the diversity of India including wealth, and poverty and understand the reasons for these.

I can use resources critically.

I can identify similarities and differences between village and city life.
	Session 1: Recap on work done so far. What have we discovered? What other things would we like to find out about India? Watch the video of life in the city (Bombay) and discuss the jobs and homes people have. What kinds of transport do they use? Compare to life here in England. Children to research and complete a poster about their chosen ‘What I would like to learn?’ – Linked to today’s video.

Session 2: Watch video on life in the village- recap on life in city. How are they different? What similarities are there? How does the landscape /climate affect the people?

Complete activity sheet Ta to support LA.

Extension: Advantages/disadvantages city/village.

Session 3: Recap on work done last session. Complete activity sheet 2 levels.

Extension: Discuss where they would prefer to live and reasons.

Session 4: Discuss the religion in India Celebrations- watch video and discuss the main festivals. Discuss the role of families and the community in Indian life- the role of the dress/food and other aspects of life in India. Food tasting; bring in some Indian foods. Look at Indian dresses and discuss henna hands etc. Children to write about them.
	

	Week 4:
I can discover what life is like in an Indian village.

I know where Chembakolli is in relation to India and can identify features.

I can use photos for geographical investigation.

I can investigate the life of a tribe in India and understand the issues affecting them.

	Session 1: Locate the village of Chembakolli on a map of India. Discuss the rural area and recap on previous work. Using the resource pictures from a small village in India discuss the way that some people in the country in India live. Compare this to the UK and cities in India. Use www.crickweb/India/houses.co.uk look at the pictures of the villagers from Chembakolli. Children to add their own statements to the picture to depict the differences and similarities with life in the village to the UK Focus on jobs, leisure and homes. Children to list the similarities and differences.
Extension: Children to use the pictures to write about life in the village.

Review: Group discussion about the homes.

Session 2: Continuing from work done on last session using the photos from the pack investigate the landscape and jobs. Children to annotate a map of Chembakolli describing the main physical and human features. Discuss farming here and in India. Use the photographs and resource books to write about the farming jobs in the village.
Review: What happens if the people cannot find work near home, how will this affect them?
Session 3&4: Discuss the tribes that live in the villages. Read ‘The Adavasi people and Living in an Adivasi village. Children to complete story board of their typical day and compare to life in the village.

	

	Week 5:
	Session 1: Complete KWL grid, what I have learned section. Children to complete any work they have not done.
	

Topic Incorporates all the objectives from QCA: A village in India and is taught as a whole topic in a 4/5 week block. Cross curricular links: R.E. Literacy and D.T.
