Hemingbrough Community Primary School Lower Key Stage Two Geography

	Lough Succession	
Pupils should be taught	Year Three	Year Four
Locational Knowledge	Locate the world's countries, using maps to focus on Europe (including Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries and major cities Name and locate counties and cities of the United Kingdom, geographical regions and their identifying human and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time Identify the position and significance of latitude, longitude, Equator, Northern and Southern Hemisphere, the Tropics of Cancer and Capricorn, Arctic and Antarctic Circle, the Prime/Greenwich Meridian and time zones	Locate the world's countries, using maps to focus on Europe (including Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries and major cities Name and locate counties and cities of the United Kingdom, geographical regions and their identifying human and physical characteristics, key topographical features (including hills, mountains, coasts and rivers), and land-use patterns; and understand how some of these aspects have changed over time Identify the position and significance of latitude, longitude, Equator, Northern and Southern Hemisphere, the Tropics of Cancer and Capricorn, Arctic and Antarctic Circle, the Prime/Greenwich Meridian and time zones
Place Knowledge	(including day and night) Understand geographical similarities and differences through the study of human and	(including day and night) Understand geographical similarities and differences through the study of human and

	physical geography of a region of the United Kingdom and a region in a European countries	physical geography of a region of the United Kingdom and a region in North America
Human and Physical Geography	Describe and understand key aspects of: Physical geography, including: rivers, mountains, volcanoes and the water cycle Human geography, including: types of settlement and land use and economic activity including trade links	Describe and understand key aspects of: Physical geography, including: rivers, mountains, earthquakes and the water cycle Human geography, including: types of settlement and land use and economic activity including trade links
Geographical Skills and Field work	Use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied	Use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied
	Use the eight points of a compass, four figure grid references, symbols and key (including the use of Ordnance Survey maps) to build knowledge of the United Kingdom and the wider world	Use the eight points of a compass, four figure grid references, symbols and key (including the use of Ordnance Survey maps) to build knowledge of the United Kingdom and the wider world
	Use fieldwork to observe, record and present the human and physical features in the local area using a range of methods, including sketch maps, plans and graphs, and digital technologies	Use fieldwork to observe, record and present the human and physical features in the local area using a range of methods, including sketch maps, plans and graphs, and digital technologies