

Term 1- Where in the World?
Term 2- My Place- Slough
Term 3- Plate Tectonics- Natural Hazards
Term 4- Population- India
Term 5- Rivers

Your
Geography
Journey Starts
Here!

Revision Lessons- See detailed
curriculum map.
Term 1- Fieldwork + Coasts.
Term 2- PPEs + Coasts/Rivers
Term 3-4- Revision P1 and P2.
Exams: Exam Paper 1 -18th May
(am)
Exam Paper 2- 03rd June (pm)
Exam paper 3- 11th June (am)

Term 1-2- Human: Contemporary Urban Environments +
Physical: Coastal Landscapes.
Term 3-4: Human: Changing Places + Physical: Natural Hazards.
Term 5-6- Human: Revision of Changing Places and
Contemporary Urban Environments + Physical: Revision of
Coasts and Hazards. + NEA.

Term 1- Coastal Landscapes
Term 2- Brazil- Human and Physical
Term 3- Endangered Earth
Term 4- Weather and Climate
Term 5- Development and
Globalisation.

Term 1-2- Coasts and Resource
Management.
Term 3-4- Rivers and Changing
Economic World.
Term 5-6- Revision + Fieldwork.

Term 1- Human: Global Systems and Governance +
NEA.
Term 2- Global Systems and Governance + Water and
Carbon Cycle + Revision.
Term 3- Water and Carbon Cycle + Revision.
Term 4- 5- Revision of Human and Physical Topics.

Term 1- Natural Hazards.
Term 2- Urban Issues- Rio
Term 3- Climate Change.
Term 4- Bristol Case Study
Term 5- Tropical Rainforests
+ Hot Deserts.
Term 6- Revision

Term 1

Where in the World?

- Continents and countries.
- Current events in the news.
- Grid referencing.
- Physical features of the UK.

Your Year 7
Geography
Journey Starts
Here!

Term 2

My Place- Slough.

- Local geographical knowledge.
- UK population.
- Demographic of Slough.
- Regeneration of Slough.
- The UK economy.

Term 3

Plate Tectonics- Natural Hazards.

- Plate boundaries: conservative, destructive, constructive and collision.
- Volcanoes and formations.

Term 5

Population- India.

- Demographic Transition Model (DTM).
- Population pyramids.
- Migration- push and pull factors.
- Opportunities and challenges.
- Slum living.

Term 4

Rivers

- The River Profile.
- River Processes: Erosion, Deposition and Transportation.
- Landforms: Meanders, Ox-Bow Lakes, Waterfalls, Gorges, Floodplains/Levees, Estuaries.
- Flood Management- Banbury

Term 6

EOY Reflections

Revision of key topics from the year.

Major skills which require revising: Grid referencing, Population pyramids, OS map symbols.

Focus on knowledge of: Location- UK and British Isles, the 7 continents, India. Factors: Environmental, Social and Economic.

What do you wish to achieve at the end of this year?

Reflecting back: Have you achieved it?

Term 1

Coastal Landscapes.

- Processes of erosion, deposition and transportation.
- Erosional and depositional landforms: headlands, bays, spits.

Term 2

Brazil- Human and Physical.

- Location of Brazil + Rio de Janeiro.
- Favelas + Favela Bairro Project.
- Tropical Rainforest + Resources.
- Deforestation + Impacts.

Term 3

Your Year 8
Geography
Journey Starts
Here!

Development and Globalisation.

- Development- LIC/NEE/HIC
- Demographic Transition Model (DTM)
- Globalisation.
- Transnational Corporations- McDonalds and Nike.

Term 5

Weather and Climate.

- Extreme weather in the UK.
- Tornadoes, Thunderstorms, Snow, Hail...
- Hurricane Katrina.

Term 4

Endangered Earth.

- Fossil fuels and non-renewable energy.
- Renewable energy.
- The Greenhouse Effect and Global Warming.

Term 6

EOY Reflections

Revision of key topics from the year.

Major skills which require revising: Grid referencing, Population pyramids, mapping countries.

Focus on knowledge of: Location- Brazil- South America and Asia. Formation of weather events. Climate change and global warming.

What do you wish to achieve at the end of this year?

Reflecting back: Have you achieved it?

Term 1

Physical: Natural Hazards- Geological and Meteorological.

- Plate boundaries- constructive, conservative, collision and destructive.
- Earthquake and tropical storm formation.
- Case Studies: Haiti 2010 (LIC) and L'Aquila (HIC) Earthquake + Hurricane Katrina (HIC) and Typhoon Haiyan (LIC).

Term 2

Human: Urban Issues.

- Demographic Transition Model (DTM).
- Causes of Urbanisation.
- Effects of Urbanisation- social/economic/environmental.
- Rio de Janeiro Case Study.

Term 3

Physical: Climate Change.

- Greenhouse effect + Global warming.
- Causes and Effects of Climate Change.
- Mitigation + Adaptation.

Term 4

Human: Urban Issues and Challenges.

- Bristol Case study- UK urban areas.
- Sustainability and Opportunities/ Challenges.
- Demographic and Migration.
- Sustainable urban areas- Freiburg

Term 5

Physical: Ecosystems- Tropical Rainforests followed by Hot Deserts.

- UK Small Scale Ecosystems + World Biomes.
- Characteristics and climate.
- Animal/Plant adaptations.
- Deforestation in the TRF- Opportunities and Challenges.
- Desertification = Impacts and solutions.
- Sustainable human activity.

Term 6

Revision- Human

- 1- Opportunities and Challenges in Rio de Janeiro.
- 2- Favela Bairro Project.
- 3- Social inequality in Bristol- Stoke Bishop and Filwood.
- 4- Sustainable urban development- Freiburg.
- 5- Resource Management- Provision of Resources in the UK.

Revision- Physical

- 1- Natural Hazards- plate boundaries + case study recall.
- 2- Meteorological Formations and Typhoon Haiyan and Hurricane Katrina Case Study.
- 3- Mitigation and Adaptation of Climate Change.
- 4- Tropical Rainforests- Deforestation and Sustainability.
- 5- Hot Deserts – Desertification and Sustainability.

EOY Reflections

What do you wish to achieve at the end of this year?

Reflecting back: Have you achieved it?

**Your Year 9
Geography
Journey Starts
Here!**

Term 1-2

Physical: Coasts UK Landscape.

- Processes of Erosion, Deposition and Transportation.
- Landforms and characteristics.
- Engineering strategies to protect against erosion and flooding.

Human: Resource Management.

- Food, water and energy.
- Global Distribution.
- Insecurity and Stress of resources.
- Schemes for resources security.
- Chambamontera micro-hydro scheme

Term 3 -4

Physical: Rivers

- Processes of Erosion, Deposition and Transportation.
- Landforms and characteristics.
- Engineering strategies to protect against erosion and flooding.

**Your Year 10
Geography
Journey Starts
Here!**

Term 5-6

Human: Changing Economic World.

- Global Development and the Development Gap.
- Economic development in LICs/NEEs.
- Case Study- India.
- The UK economy.

Physical: Fieldwork- Seaford (Day Trip)

- Investigation and fieldwork techniques.
- Results and analysis.
- Data presentation and conclusions.
- Fieldwork Evaluation.

EOY Reflections

Revision- Physical

- 1- Tropical Storms- Haiyan and Katrina.
- 2- Earthquakes- Haiti and L'Aquila.
- 3- Climate Change- Mitigation and Adaptation.
- 4- Tropical Rainforests- Deforestation.
- 5- Hot Deserts- Desertification and Sustainability.

Revision- Human

- 1- Bristol- Opportunities and Challenges.
- 2- DTM and Development Indicators.
- 3- Rio- Challenges and Opportunities.
- 4- Changing Economic World- Nigeria.
- 5- UK Economy.
- 6- Global Development Gap.

What do you wish to achieve at the end of this year?

Reflecting back: Have you achieved it?

Term 1-2

Physical: Coastal Systems and Landscapes

- Sediment sources, cells and budgets.
- Open/closed systems and feedback.
- Geomorphological processes.
- Erosional landforms- headlands/bays etc.
- Depositional landforms- Spits/ Tombolos etc.
- Holderness Case Study- UK
- Sundarbans Case Study.

Human: Contemporary Urban Areas

- Urban change, urban form and urban issues.
- Urban Climate and the UHI effect.
- Urban air quality and waste disposal in urban areas.
- Mumbai and Birmingham Case study

Term 3-4

**Your Year 12
Geography
Journey Starts
Here!**

Human: Changing Places

- The concept and categories of place.
- Factors contributing to the character of places:
Endogenous and Exogenous: relationships with other places.
- Shifting Flows.
- Meanings and representations of place.
- Economic change and social inequalities.
- Case Studies: Slough + Mumbai/Dharavi

Physical: Hazards

- Natural Hazards- key aspects and characteristics of hazards in nature.
- Social- risk, vulnerability, magnitude and preparedness.
- Volcanoes- New Zealand White Island.
- Earthquakes- Haiti.
- Forest Fires- Australia.
- Multi-hazardous locations- The Philippines and Italy.
- Development of Countries and links with hazards.
- Monitoring, predicting and preparing for hazards and the effectiveness of this.

Term 5-6

Revision and Application of Previous Topics.

+ Beginning your NEA

The non-exam assessment (NEA) for this specification is an independent investigation which involves, but is not restricted to, fieldwork.

Term 1-2

**Your Year 13
Geography
Journey Starts
Here!**

NEA

The non-exam assessment (NEA) for this specification is an independent investigation which involves, but is not restricted to, fieldwork.

Human: Global Systems and Governance.

- Globalisation and contributing factors.
- Global systems and International Trade.
- Global governance.
- Global commons and impacts of Globalisation.
- Case Studies: Nike + Antarctica

Term 2-4

Physical: Water and Carbon Cycles

- Natural Systems and the Water Cycle.
- Drainage Basins.
- Variations in run-off and the water cycle.
- The Carbon Cycle.
- Water, carbon and climate.
- Case Studies: River Eden and Amazon Rainforest

Revision of Topics and PPE Gap Analysis:

Paper 1:

Water and Carbon Cycles, Coastal Systems and Landscapes, Hazards.

Paper 2: Global Systems and Global Governance, Changing Places, Contemporary Urban Environments.

Term 5-6

Revision and Application of Previous Topics.

Key Exam Dates:

Paper 1=

Paper 2=