[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Lesson Plans

Entry Level Geography

OCR Entry Level in Geography: R406
Last updated: March 2010
This Support Material booklet is designed to accompany the OCR Entry Level in Geography specification for teaching from September 2010.

Contents

2Contents

Sample lesson plans
3

Where is there land and where is there sea? (Theme 1)
OCR recognises that the teaching of the above qualification will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson

	By the end of the lesson you should KNOW
	· that there are land areas called continents
· that there are large areas of water called oceans or seas
· that the continents are crossed by rivers

	By the end of the lesson you should UNDERSTAND
	· that ‘a continent’ is a large land mass
· that ‘the continent’ when used in this country means mainland Europe

	By the end of the lesson you should BE ABLE TO
	· name seven continents, five oceans and some major world rivers

Recap of previous experience and prior knowledge

	Students live in a specific place in the world. They can locate where they live on world, UK and regional maps. They realise they need to know about this place for Theme 2 ‘People and Places’.

Resources

	Students will need:

· an atlas
· a world map showing some of the world’s biggest rivers
· instructions on board or worksheet
Teacher will need:

· the Olympic symbol on OHP/electronic board

Content

	Time
	Content

	5 - 10 minutes STARTER
	The teacher shows students the Olympic symbol of five interlocking rings and asks them what it represents and what the rings stand for, leading to a discussion about the number of continents. Students open the atlas to a world map showing land and sea.

Why five?

(The inhabited continents of the Americas, Africa, Australasia/Oceania, Europe, Asia)

Why should North and South America be counted as one continent? Europe and Asia (Eurasia)?

(large land masses/historical.. but Australasia/Oceania)

Could there be four?

(Americas, Afro-Eurasia, Australasia/Oceania, Antarctica)

Some people say seven. Why?

(Antarctica, North and South America)

What is meant when people in this country talk about ‘the continent’?

	5 minutes
	Students rank the seven continents according to size: Asia, Africa, North America, South America, Antarctica, Europe, and Australasia/Oceania.

	5 minutes
	The teacher asks: ‘How much of the earth’s surface is land and how much is water?’ (25% land, 75% water).

	30 minutes
	Using the atlas, on an outline world map showing some of the world’s biggest rivers:
· name the five oceans (Pacific, Atlantic, Indian, Southern, Arctic)

· name the seven continents and lightly shade each one in a different colour
· name the rivers

· give the map a title and a key

	5 - 10 minutes PLENARY
	The teacher asks:
· what do you call the largest bodies of salty water?

· what is the name of the biggest ocean?

· what is the name of the largest of the seven continents?

· where do almost all rivers flow?

	Homework
	Students complete the oceans, continents and rivers wordsearch.

OCEANS, CONTINENTS AND RIVERS WORDSEARCH

G J N O R T H A M E R I C A J W I W R A

B F S R S X N E E L T F O C E A N I A M

V Z N O W L V I G P T Z I I Y H Z R O Y

C E E Q U Y Z Z L S S G T T R S E C U M

O W U N T T U H S E Z Y P C E D O A I P

D Y C A E W H A F Y R P E R B V C S N A

A V I E R S U A M Z S S C A J G E T D I

R U F N C Z E S M D D T R T Z T N O I L

O R I A Y Z F G Y E J Q E N E R I F A B

L N C R C C U D N C R Y T A X O H C N L

O T A R L S S T H A A I N R M E R I X R

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

C K P E E C I P I T G T C O N A L I N K

U N D T R U R O C I T C R A W H Z G Z E

W Y C I O N R E N S A T I F N E V O S V

S G V D C P N O F D R E R R A Y Y R N Z

Z B R E B M H D P U N C O I A M Q U E P

N B A M L I J M R E I N D C P T Y F X X

A I S A N G L Q V K K A W A Q L K X W E

B X E S D A R L I N G W P T D P P D Y G

E Q N J D V Q I A T L A N T I C U I W R

Find in the wordsearch - seven continents, four oceans, two seas and six rivers.

Where do you live? How has your place been used? (Theme 2)
OCR recognises that the teaching of the above qualification will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning objectives for the lesson

	By the end of the lesson you should KNOW
	· what the land use in your place is like

	By the end of the lesson you should UNDERSTAND
	· that land can be used in different ways

	By the end of the lesson you should BE ABLE TO
	· complete a land use map of your place
· describe the land use of your place

Recap of previous experience and prior knowledge

	Students live in a specific place in the world. They can locate where they live on world, UK and regional maps. They realise they need to know about this place for Theme 2 ‘People and Places’.

Resources

	Students will need:

· plain A4 paper
· a map of their local area showing buildings preferably OS 1:1250 scale
· instructions on board or worksheet

Content

	Time
	Content

	5 - 10 minutes

STARTER
	Students write down their own personal address with as much detail as possible

(e.g. house name/number, road, town, county, post code, UK, Europe, World).

	15 minutes
	Students draw a mental map of information about their local area with their house at the centre on a plain sheet of A4 paper. They label the roads around their house, draw and label other buildings (e.g. houses, shops and amenities), open spaces (e.g. gardens, parks, sports facilities) and other items (e.g. bus stops, phone boxes). They do not talk to each other.

	10 minutes
	Students think about their area and decide which of the following words best describes their feelings about it:

· Ugly/attractive; clean/dirty; new/old; noisy/quiet; boring/interesting; dark/light; tidy/untidy; moving/still; bright/dull; pleasant/unpleasant

	15 minutes
	Students look at an OS map of their local area and brainstorm the different ways the land is used. The RICEPOTS classification could be discussed:

· Residential, Industrial, Commercial, Entertainment, Public buildings, Open space, Transport, Services

Students devise a colour code for the land uses found on the map and then shade the map, giving it a title and key.

	5 - 10 minutes PLENARY
	Students summarise progress they have made with their maps raising any difficulties.

	Homework
	Students complete the map, checking out any details etc. for accuracy.

	Extension Work
	This work could be developed in the following lessons/homeworks:
· a description of their place. This could be a sentence containing one of the adjectives chosen in class or a sentence about each of the land uses shaded on their map

· a piece of work about their place as someone else sees it, a family member, a neighbour, a friend. Preferably someone a different age who may have different views. They need to decide what questions to ask and how to record the answers

· an environmental survey for one, two or three locations in their area and present their findings

Where are there natural hazards? How do these natural hazards affect people? (Theme 3)
OCR recognises that the teaching of the above qualification will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning objectives for the lesson

	By the end of the lesson you should KNOW
	· that earthquakes can have a serious impact on people

	By the end of the lesson you should UNDERSTAND
	· that different types of natural hazards have different locations

	By the end of the lesson you should BE ABLE TO
	· use an atlas to locate earthquake and volcano zones

Recap of previous experience and prior knowledge

	Students will know there are different kinds of natural hazards from KS3 and the media, etc.

Content

	Students will need:

· an atlas
· an outline world map showing the country boundaries
· instructions on board or worksheet
Teacher will need:

· world map on OHP/electronic board showing plates and volcano belts

	Time
	Content

	5 - 10 minutes STARTER
	Students brainstorm different types of natural disasters with teacher writing them on board/displaying on screen.
Students suggest names/locations of disasters they remember.

	20 minutes
	Students mark the following volcanoes on an outline world map by locating the country and drawing a triangle with the number and making a key:

1. Fujiyama (Japan)

2. Mauna Loa (Hawaii)

3. Mount Etna (Italy)

4. Mount Nyiragongo (Democratic Republic of Congo)

5. Mount Pinatubo (Philippines)

6. Mount St Helens (USA)

7. Nevado del Ruiz (Colombia)

8. Paricutin (Mexico)

9. Surtsey (Iceland)

	20 minutes
	Students mark the following recent earthquakes on an outline world map by locating the country and drawing a simple star by drawing a + on top of a x (with number and key):

1. Cinchona, Costa Rica, 2009 (23 deaths, magnitude 6.1)

2. L'Aquila, Central Italy, 2009 (395 deaths, magnitude 6.3)

3. Hindu Kush, Afghanistan, 2009 (19 deaths, magnitude 5.4)

4. Southern Sumatra, Indonesia, 2009 (1100 deaths, magnitude 7.6)

5. Eastern Sichuan, China, 2008 (87587 deaths, magnitude 6.9)

6. Balochistan, Pakistan, 2008 (220 deaths, magnitude 6.4)

7. Lake Kivu, Congo, 2008 (40 deaths, magnitude 5.9)

8. Iwate, Japan, 2008 (13 deaths, magnitude 6.9)

9. Southern Sichuan, China, 2008 (43 deaths, magnitude 6.0)

	5 - 10 minutes PLENARY
	Teacher displays a map showing plates and volcano belts and explains that these are the areas of the world that most frequently experience earthquakes and volcanic eruptions and how they are a serious danger to people who live in these areas.
Teacher explains and students write down homework instructions.

	Homework
	Students collect information about either Iwate, Japan, 2008 or Eastern Sichuan, China, 2008 in the form of a photocopy of a page from a book/encyclopaedia or print out from the internet.
In a later lesson they compare the two earthquakes by writing out brief information on cards e.g. date, time, number of people killed and damage to buildings. They suggest ideas why the two earthquakes had the same magnitude but different impacts.

How do people earn money? (Theme 4)
OCR recognises that the teaching of the above qualification will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson
	By the end of the lesson you should KNOW
	· that people need to earn money by working in different employment sectors

	By the end of the lesson you should UNDERSTAND
	· how primary, secondary and tertiary industry are different
· that there is also a fourth type, quaternary industry which consists of information services, such as computing, information and communication technologies, consultancy (offering advice to businesses) and Research and Development or R & D (particularly in scientific fields)

	By the end of the lesson you should BE ABLE TO
	· group jobs into the four sectors of primary, secondary, tertiary and quaternary industry

Recap of previous experience and prior knowledge

	Students will know where the products and services they use are bought and sold. They will know where some of these products are made.

Resources

	Students will need:

· one set of rummy cards per three students
· instructions on board or worksheet
Teacher will need:

· OHP or electronic board (possibly with frameworks for a flow chart for production of potato crisps and definitions of four sectors of industry)

Content

	Time
	Content

	5 - 10 minutes STARTER
	Brainstorm:

· Why do people need money?

· What sort of jobs do people do to earn money?

	10 minutes
	Teacher works orally with students to produce a flow chart showing the production of potato crisps. (Alternatively, the stages could be printed onto cards and put in order by students working on their own or in pairs.)

· the farmer prepares fields, plants and cares for the potatoes

· the potatoes are harvested, graded and cleaned
· the potatoes are transported by lorry to the crisp factory
· the potatoes are checked for quality
· other ingredients are delivered (e.g. vegetable oil and flavours)

· potatoes are graded and washed, skins removed and finely sliced
· jets of water remove starch from slices to prevent them from sticking together
· slices cooked in vegetable oil, checked for colour and flavour, salt etc. added
· crisps are dried and packed in plastic bags
· the bags of crisps are checked e.g. correct weight and stamped with batch code and best before date
· the bags of crisps are packed into cardboard boxes also stamped with a best before date
· the crisps are loaded onto lorries and transported to distribution warehouses for delivery to shops, supermarkets etc. for sale

	5 minutes
	Students identify primary, secondary and tertiary stages. Teacher introduces the idea of a quaternary stage concerned with information services, such as computing, information and communication technologies, consultancy (offering advice to businesses) and R & D (research and development).

	15 – 20 minutes
	Students are divided into groups of three; each group has one set of 27 cards.

Students play rummy with the cards.

Rules for employment sector rummy:
· 7 cards are dealt to each player
· the aim of the game is to get a run of the primary, secondary and tertiary sector for one item and a set of four cards all belonging to one sector
· the 1st player turns over a card from the deck. If they need it, they pick it up and put down another card that they do not need, facing up next to the deck
· if the next player needs the card that has just been put down then they can pick it up
· if a player picks up a card, which they do not need, they put it down again in the pile next to the pack facing up
· the first player to get a run and a set is the winner

	10 -15 minutes
	Teacher, with students’ assistance compiles definitions of the four sectors of industry and writes them on a board. Students write these out and add their own examples taken from the rummy game and add quaternary jobs.

	5 – 10 minutes PLENARY
	Teacher checks understanding by asking students which of the primary, secondary, tertiary and quaternary sectors various types of employment belong to.

	Homework
	Students collect examples of jobs in the four sectors from newspapers, the internet, etc.

	INDUSTRY RUMMY PLAYING CARDS
	FOREST
	FURNITURE FACTORY
	GROWING ORANGES

	FISHING
	MARMALADE
FACTORY
	FURNITURE DELIVERY
	GROWING COCOA BEANS

	FISH AND CHIP SHOP
	PROCESSING FISH
	SELLING MARMALADE
	CHOCOLATE FACTORY

	MINING IRON ORE
	STEEL MAKING
	SELLING NAILS AND SCREWS
	SWEET SHOP

	GROWING WHEAT
	BAKERY
	SELLING BREAD
	GROWING COTTON

	REARING DAIRY CATTLE
	BOTTLING MILK
	MILK DELIVERY
	MAKING T SHIRTS

	QUARRYING SAND AND GRAVEL
	BUILDING HOUSES
	ESTATE AGENT
	CLOTHES SHOP

These would be best enlarged to make them more like playing cards. Pictures or drawings would work very well; perhaps get students to help with collecting suitable ones which could be photocopied for future use.

© OCR 2010

2 of 12
GCE [subject]
Entry Level in Geography
3 of 12

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.jpg]

