Past climate and glaciation of the Drakensberg Mountains, southern Africa

Links to the specifications:

A-level topic	AQA	Edexcel	OCR	WJEC
Climate	A2 Unit 3 Weather and Climate and Associated Hazards "Major climate controlsthe general atmospheric circulationoceanic circulation" A2 Unit 3 Weather and Climate and Associated Hazards "Global climate change: Evidence for climatic change over the last 20,000 years."	AS Unit 1 Climate change and its causes "variations in earth orbit" AS Unit 1 Climate change and its causes "Researching the evidencelongerterm, e.g. pollen analysis, ice cores, and past glacial/sea level change."		AS Unit G1 Investigating climate change "Long-term climate change."
Cold environments	AS Unit 1 Cold environments "The global distribution of cold environments." AS Unit 1 Cold environments "Glaciers as systemsglacial processesperiglacial processes"	A2 Unit 4 Option 2 Defining and locating cold environments "Investigating how the distribution of cold environments has changed over time and is still changing today." A2 Unit 4 Option 2 Climatic processes and their causes "Researching the varying climatic causes of cold environments in contrasting locations." A2 Unit 4 Option 2 Distinctive landforms and landscapes	AS Unit Cold environments "the impact of climatethe way that ice and water shape the landscape." AS Unit Cold environments Key concepts: "Cold environment landscapes change over time."	A2 Unit G3 Glacial landforms and their management "Investigation of glacial advance during the Pleistocene" A2 Unit G3 Glacial landforms and their management "The relationship between climatic fluctuations and the geomorphological work done by ice."
Geographical skills	3.6 Skills Checklist: investigative, cartographic, graphical, ICT, and statistical skills	AS Unit 2 Geographical Investigations "The geographical enquiry sequence"	AS Unit Cold environments Associated skills: "Analysis of a variety of types of image, map work identification of features of former glaciation, statistical analysis." A2 Geographical Skills "the process of geographical research, including fieldwork"	AS and A level skills to include: "interpretation of evidence: graphs, maps, photographs, numerical data, etc."