	 Branksome Heath Middle School Year Group: 4 Term: Summer
 Medium term planning

 Subject: Geography - The Caribbean

	WALT
	Main activity
	Resources / ICT
	 Assessment

	To identify where places are.
To use maps, atlases and globes.
	Where is Jamaica?

Lesson 1 – Use maps, atlases and globes to locate the UK and Jamaica on a blank map. Use a key to label main continents and oceans. Discuss the scale of the map and more able to work out distance to Jamaica from UK. Discuss how long it might take to get there.
Lesson 2 – Use maps from previous lesson to plan a route to Jamaica. Use an atlas to list the countries they could fly over and their capital cities. (make a limit of 5 countries)Hand out passports and children give each page a title using country landed in and its capital city.

Lesson 3 – Children work on passports that will show their route to Jamaica. Explain that when you visit a country you might have your passport stamped. Children create a stamp for each place visited and use books etc to design an appropriate stamp.
	HW – brochures of the Caribbean.
Collect resources from home.

Use library time/ i books to find out facts.

World Passports
	

	To identify where places are.
To use appropriate geographical vocabulary.
	What would Jamaica be like if you were to go there?
Lesson 1 – Children collect ideas of what they think Jamaica would be like if they were to go there. Give children key words to aid thought process eg. Landscape, buildings, food and drink, people, weather. Demo one key word and then children work individually, LA can use pictures to help.

What is the island of Jamaica like?

Lesson 2 – Watch programme 1 of Geography Junction. Give children key questions before the programme begins for them to try and answer whilst watching. What plants, buildings can you see? What are the people like? What are they wearing? What is the weather like? Look at slideshow of images at the end and discuss how they are similar or different to the video and why?

Lesson 3 – Children use notes from video. To draw pictures of what Jamaica is like. Try to include all they ideas they have made notes about and label things which are not obvious. Children may use texts and pictures as a support.
	Geography Junction video.
Slideshow of Jamaica images.

Library books.
Travel brochures.
Slideshow of Jamaica images.

Video
	

	To use secondary sources of information.
To identify similarities and differences between places.

To communicate findings.

To recognize how places might change.
	What might it be like to live in Jamaica?
Lesson 1 – Watch programme 2 of Geography Junction. Port Antonio- the local people. Discuss what is happening in the video. List the people we met and the jobs they were doing.
Lesson 2 – Introduce drama activity. Split class into groups and give each child in the group a job that they have seen from the video. Children then act out that person to the group and rest of group guess the job. Finally groups given a time of the day to act out what would be happening at that time of day. Present to the rest of the class.

Lesson 3 – Class discussion based on drama from last lesson. Go into character again and think about what they would be wearing, how they are feeling? Where they are going? What they can see/smell?

Complete picture diaries for their day in Port Antonio. Staying with the character they acted out in Lesson 2.
	Cards with names of jobs from the video.
	

	To identify and describe where places are.
To use appropriate geographical vocabulary.

To describe and explain how and why places are similar and different to the UK.

To use secondary sources of information.
	 Similar and different human and physical features of Jamaica
Lesson 1. Quick recap about what they know about features of Jamaica. Discuss what we mean by human and physical and list ideas appropriately. Take one example and discuss how this is similar or different to the UK. Children use half a page to make a list of things they think may be similar or different in Jamaica to the UK.
Lesson 2 – Provide pairs of children with 2 photographs. One of Jamaica and one of P’stone, they same thing in each eg. Sea, landscape, homes, school, church, shop. Chn to use their pair of pictures to make detailed comparisons by labeling features, more able writing sentences.

Lesson 3 – Present comparisons to the class and begin to make display of how Jamaica is different / similar to Parkstone.
	Photographs of Parkstone and Jamaica.
Display materials.

	

	To communicate in ways appropriate to task and audience.
To use appropriate geographical vocabulary.

To use ICT

To use secondary sources of information.

To explain why places are like they are.
	 What is the weather like in Jamaica?

Lesson 1 – Look at weather data for Jamaica and compare to weather in UK this week. (LINK to ICT) p/c page 4, read with the children, pupils create a weather map for Jamaica using a blank map and common weather symbols. Then present a weather report to the class.
Lesson 2 – Hurricanes in Jamaica
Watch a short video extract of a Hurricane in Jamaica from Espresso. Look at images to show the impact of a hurricane on the island. Discuss with the children what the people do if there is a hurricane coming and when it is there. Complete BBC activity – Living on a Hurricane Island.
	Weather data for Jamaica and Poole.
Espresso hurricanes article.

P/c living on a hurricane island (BBC)
	

	To ask geographical questions.
To use secondary sources of information.

To describe what places are like.

To recognize patterns made by individuals and physical features in the environment.
	 What is the landscape in Jamaica like?
Lesson 1 – Look at slide show of landscape in Jamaica, lead a discussion on what they see. Look at posters of Jamaica from resource packs. Chn draw pictures of the Jamaican landscape using photo’s, books and posters. Label key features.
Lesson 2 – Look at espresso video of volcanoes in the Caribbean. Make model volcanoes of volcano in Dominica.
Lesson 3 – Made models of Dominica’s volcano.
	
	

	To ask geographical questions.

To identify and explain different views that people have.
To use secondary sources of information.

Recognise how people seek to manage environments sustainably.
	People of Jamaica
Lesson 1 – Watch Programme 3 – People at work. Discuss different types of jobs in Jamaica and collect ideas on the board. Do we have any of these jobs in Poole? Yes/no and why?
Lesson 2 – Provide children with copies of pictures from Scrapbook of Jamaica poster and match the captions from pg 20 ‘Out of Many’ book to the pictures. In small groups play guess who I am by using the information on the cards to ask questions and work out how their friend is.

Lesson 3 – In small groups make market stalls for the Port of Antonio. Think carefully about what will be on it and what it will look like.
	Programme 3 – People at work
Scrapbook of Jamaica poster and copies of pictures.

Page 20 captions from Out of Many book.
	

	To think about the feelings of other.
To analyse evidence and draw conclusions.

To use secondary sources of information.

To explain why places are like they are.
To describe and explain how and why places are similar and different from the UK.
	School life in Jamaica
Lesson 1 – Look at images of school life in Jamaica. Read letters from Jerome and Shani in Out of Many book. Children write statements about themselves based on things the Jamaican children have said. Talk about what they have in common and what is different.
Lesson 2 – Use the letter from Shani to create her daily timetable and then add details of their own typical day.

Lesson 3 – Jamaican food. Children create posters in books entitled A Jamaican Feast. Use library books and picture resources to draw and label a picture of a Jamaican banquet tale.

	Out of Many book
Blank timetables to complete.

Library books
	

	To appreciate culture from other countries.

To use secondary sources of information.

	Caribbean Music / Food
Lesson 1 – Research Caribbean music. Find out about instruments and listen to CD of music to identify individual instruments. Complete activity sheet labeling instruments and use books to colour them.
Lesson 2 /3 – Half and half. Half the class use junk modeling or papier mache to make a Caribbean instrument. Other half of the class use Home Ec. area to make Banana bread.

	Caribbean music CD
Junk modeling equipment

Recipe and ingredients for Banana bread.

	

	To ask geographical questions.

To use appropriate geographical vocabulary.

To use secondary sources of information.

To explain why places are like they are.
	Trade in Jamaica

Lesson 1 – Discussion based on what we think comes from Jamaica and what they might need from us. Sort images into these two sets. Look at Bananas text and discuss. Children complete a map to show the journey of a banana from Jamaica to the UK.
Lesson 2 – Use step by step pictures to show how the banana gets to the UK and what happens to it along the way.

Lesson 3 – Jamaican picnic in the classroom. Children draw sketches of Jamaican food and taste if they want to.
	Banana’s cards.
Picnic food.
	

	To ask geographical questions.

To use appropriate geographical vocabulary.

To identify how and why places change.

To describe and explain how and why places are similar or different to the UK.

To recognize how places fit within a wider geographical context.

How and why people manage the environment.
	Tourism in Jamaica

Lesson 1 – Read Holiday Island from Geography Junction text. Brainstorm ideas of activities that might take place. Ask key questions: why is Jamaica a popular tourist resort? What makes us go there? Pupils use travel brochures to list ideas of things you can do there.

Lesson 2 – Watch Geography Junction programmes 4 and 5.

Lesson 3 – Complete a tourist brochure about Jamaica. Telling people all that they know about the place and why they should go there.

Lesson 4 – Use drama and debating to express own opinions about developing tourism in Jamaica and how others might feel. End with a final vote.
	Travel brochures
G. Junction programmes 4 and 5.
	

