Year 7
Unit 1 Keep Calm and Ask a Geographer

In this unit you students learn about some of the different topics that geographers are interested in. Geography is a very broad subject and geographers have a wide range of skills and interests, and so this unit will help students to understand more about what geography is and what geographers do. Students will build on the important skills you practised in primary school and they will get a taste of some of the topics we study later on in secondary school.

By the end of this unit students will have a good understanding of different tools we can use to study the planet, including crucial map skills, and the special role geographers have in discovering new ideas and information.

Unit 2a Is Hounslow London?

In this unit students will gain a geographical knowledge and understanding of the area in which they live. Students will discover different ways in which London can be defined and use census data to investigate what Hounslow is really like. Students will then compare Hounslow to other Boroughs and examine why similarities and differences occur.

Unit 2b Could you live anywhere else?

Using the case study of Swindon students will use data and research to build a profile of the town. Students will then compare Hounslow and Swindon and reach a conclusion as to whether or not they could live in Swindon.

By the end of this unit students will have developed data interpretation and map skills. They will have a better sense of place.

Unit 3 Why are rivers significant?

In this unit student will investigate where and why rivers occur. Students will consider the physical processes which rivers drive and examine the life of a river from source to mouth. By looking at specific examples students will discover why rivers are so important to people. Students will investigate the interactions between people and rivers by looking at how they are used for energy, food, and transport.

By the end of this unit students will be able to explain why people live along rivers and some of the issues that arise.

Unit 4 How safe is your street?

In this unit students will discover what Geography has to do with crime and develop ways that Geography can help reduce crime. Students will investigate the use of GIS in monitoring crime rates and consider why certain crimes occur in certain places. Students will carry out fieldwork around school to determine how it could be made even safer.
Students will carry out an independent research project for homework to determine how safe their street is.

By the end of this unit students will have developed their fieldwork skills and be able to write up a formal fieldwork investigation report.

Unit 5 What processes take place along the coastline?

In this unit students will discover the different physical and human processes that take place along the coastline. Students will investigate how people react to the physical processes taking place and the ways in which people interact with the coastline.

Students will go on a research fieldtrip to Littlehampton to discover how people use the coastline there and create a news report of their findings.

By the end of this unit students will understand the importance of the coastline to people and be able to describe some of the interactions between physical and human processes along the coastline.

Year 8
Unit 1 What makes places dangerous?

In this unit student will find out why some places are more dangerous to live than others. Students will be investigating the causes of earthquakes and the effects that they have on people and places. Students will compare how people in rich and poor countries prepare for earthquakes and how people in rich and poor countries cope with earthquakes as well. Students will be carrying out independent research investigating reasons why people live in dangerous places.

By the end of this unit students will have an in depth understanding of how physical and human processes shape people and places.

Unit 2 Where have all the people come from?

In this unit students will discover how and why the world’s population has changed over time. Students will learn about the social, economic and environmental impacts of population growth and investigate why people live in certain locations and not others. Students will discover how the population structure of places varies and how they affect places. By examining China students will discover what one country has attempted to do in order to control population growth, the reasons behind their Policy and the effects that it has had.

By the end of this unit students will have an in-depth understanding of the interactions between people and places.

Unit 3 How does your city grow?

In this unit students will investigate cities around the world. Students will discover how and why cities grow and investigate what happens when cities grow too fast. Students will investigate the notion of sustainable cities and produce a leaflet explaining how cities can be made more sustainable.
By the end of this unit students will have a good understanding of cities around the world and be able to suggest ways they could be improved.
Unit 4 Is it me or is it hot in here?

In this unit students will develop an in-depth understanding of the causes of climate change and the effects it may have on different parts of the world. Students will make links between the way they live their life and the impact it can have on people they may never meet. Students will evaluate a variety of solutions to the problems caused by climate change

By the end of this unit students will have a greater understanding of all aspects of climate change and will be able to share this understanding with others.

Unit 5 Why doesn’t the UK have a Rainforest?

In this unit students will investigate ecosystems. Students will find out what ecosystems are and what affects them. Students will explore two different ecosystems, the UK Woodland and the Tropical Rainforest and find out about the environment of each place.

By the end of this unit students will be able to explain why the UK does not have a Rainforest.

Unit 6 Unhealthy People or Unhealthy Places?

In this unit students learn about why geographers are interested in health and investigate different aspects of health in the UK. Students will discover how wealth (money), life style choices, climate, government policies, and the physical environment can all affect people’s health.
Students will investigate whether it is people that are unhealthy or whether it is the place that makes people unhealthy.
By the end of this unit students will be able to discuss the different factors that contribute to health in the UK and make links to national patterns in health statistics.
Year 9
Unit 1 Mud, mud, glorious mud: What’s so special about soil?

In this unit students will develop their knowledge about the formation of soil by examining the interaction between different physical, chemical and biological processes and the importance of climate and geology to the health and well-being of soil systems. Students will learn how to identify different types of soil and will complete fieldwork investigating changes in soil. Students will also examine different soils in different parts of the world and make links with human activities in these areas. Finally students will examine threats to soil from over-exploitation in richer and poorer parts of the world, and as a result assess the impact of reduced soil quality on the livelihoods of people in different places.

By the end of this unit students will be able to explain why soil is special and needs to be conserved.

Unit 2 Why don’t we all have enough to drink?

In this unit students will identify reasons why some of parts of the world are wetter than others. Students will investigate the problems an uneven distribution of water can cause and investigate why not everyone has access to safe, clean drinking water. Students will study the strategies the government, local people and communities use to address peoples’ access to clean water.

By the end of this unit students will be aware of the importance of water and the issues that it causes.

Unit 3 Storm Chasing – Extreme Weather

In this unit students will discover how meteorologists predict the weather and learn what causes it to rain. Students will investigate extreme weather events, such as flooding. Students will study how hurricanes are formed and the social, economic and environmental impacts that they cause by looking at specific case studies like Hurricane Katrina.

By the end of this unit students will know what causes the weather that we have and how weather can impact people’s lives.

Unit 4 Globalisation and Me

In this unit students will study what globalisation is, the causes of globalisation and the impacts that globalisation has had on the world. Students will investigate how their mobile phone links them to the rest of the world and the positive and negative impacts that these links have caused.

By the end of this unit students will have an in-depth understanding of the links and interactions between people and places.

Unit 5 Arrested Development: Conflict and its impact on Development

In this unit students will look at the effects that armed conflict has on countries. Students will examine the impact that long term conflict has on the development of countries in different parts of the world. Students will study the location of valuable resources such as oil, diamonds and coltan has helped to fuel conflicts. Students will assess the impact on children, refugees and the environment.

By the end of this unit students will be able to discuss the impact of conflict on the geography of different regions of the world. Students will be to use social and economic indicators to show the links between development and conflict.

Unit 6 Restless Earth: Extreme Events

In this unit students will learn about extreme tectonic events that have dramatically impacted the world, such as tsunamis and supervolcanoes. Students will learn about the causes of these events, the effects that they have had (or could have) on people and the environment and the responses that there have been (or could be) to these events.

By the end of this unit students will understand how people react to extreme events. Students will produce a report on one of the extreme events that they have studied.

