Geography – Year 4 – Spring 2015
Investigating rivers

	Week
	Learning Objective
	Resources
	Activity
	Curriculum Links (ICT)
	Evaluation

	0/1
	Where does water come from? Boys to identify & sequence the components of the water cycle
	Assessment sheet, powerpoint, kettle & matching worksheet.
Water cycle rap
	Introduce the topic of rivers with a video and previous knowledge sheet.
Using the powerpoint introduce the idea of a closed system with stores and transfers. Demonstrate the process of evaporation using a boiling kettle and condensation using a surface.

Get the boys to complete the terminology sheet by matching the definitions and drawing the illustrations in-between. Read the text from the completed water cycle together and complete the week with a copy of the diagram and text on the last slide.
	http://www.bbc.co.uk/schools/riversandcoasts/water_cycle/rivers/pg_02_flash.shtml
http://ga.water.usgs.gov/edu/graphics/watercycleplacematpage.gif

	

	2
	From source to sea – Be able to identify features and use correct vocabulary along the river’s journey. Understand that a river changes during its journey
	Powerpoint

River system sheet
photographs
	Look at photos of different sections of a river. Ask where a river starts and complete diagram to cover main vocab for a drainage basin.
Watch bbc video of the river Severn from source to mouth pausing to pick up on key vocab.
	http://www.bbc.co.uk/education/clips/zff8q6f
http://fbpespresso/~espresso/modules/t2_rivers/index.html

	

	3
	Drainage Basins –

Be familiar with the key terms associated with a drainage basin and how it works.
	Powerpoint

Worksheet

Pop-up river basin
	Recap work covered the previous week. Match the key terms associated with a drainage basin and work in pairs to write sentences describing each as part of a crossword. Hand out the pop-up river basin model sheet and complete together following the steps and linking to key terms.
	http://www.purposegames.com/game/drainage-basin-game
Art
	

	4
	River Profile –

To be familiar with the 3 main sections of a river and their features.
	Powerpoint
Diagrams
	Look together at the bigger picture of a river. Introduce the idea of 3 sections and work through the characteristics of each to test at the end.
	http://www.bbc.co.uk/schools/gcsebitesize/geography/water_rivers/river_profiles_rev1.shtml

	

	5
	The upper course – where does the water come from? Understand how waterfalls form using examples and diagrams.
	Powerpoint
Video links

photographs
	Introduce what a waterfall is, draw a diagram to show its features. Collect information about Angel and Victoria falls. Complete the matching exercise adding high force and Niagara.
https://www.youtube.com/watch?v=PPXzQo75C2w
	Literacy, art & design

http://www.airpano.ru/files/Angel-Waterfall-Venezuela/2-3
https://www.youtube.com/watch?v=D6xK1lmHOQU
	

	6&7
	The middle course & lower course – understand how rivers change and develop basic understanding of the landforms.
	Powerpoint
Websites

Animations
	Introduce the idea of the middle course. Discuss what might be different here. Work through the landforms producing simple diagrams for a meander cross-section, a series for an oxbow lake and a floodplain. Review the features covered so far using images and animation and where they would be found.
	Art

	

	8
	Flooding – to understand what causes a river to flood and the effects it has on both physical & human environment
	internet

Video

Diagrams
	Discuss what flooding is, show an image to discuss further. Write a definition together. Think about what causes flooding and annotate a diagram to show these factors. Introduce Boscastle and work through the video extracting the main information for next week.
	ICT
https://www.youtube.com/watch?v=y1zhAiBfqZE

	

	9
	Flooding – To be able to write a report based on a flooding event.
	Internet research and photographs
Writing frame
	Discuss headline news and how it is presented. Hand out the template to those who want it and discuss structure. Put up key information from week 8 concerning Boscastle and write the newspaper reports including images, sketches and adverts!
	English
Art

	

	10
	Flooding in Bangladesh – To be able to compare the impacts and responses to flooding between the UK and Bangladesh.
	Introductory image
Table

Video

New Foundations p.52
	Discuss where Bangladesh is. Show the image to generate interest and initial comparison. Read through the background information together. Draw the simple table to compare flooding in the UK with Bangladesh. Watch the video to compare facts and conclude with a summary sentence.
	https://www.youtube.com/watch?v=gRwAMjeTgYQ

	

	11
	World Rivers - To Learn more about key global and local rivers.
	Global rivers video

Crossword
Location map

	Introduce the topic by asking what the longest and widest rivers in the world are. Show the video to inform them. Complete the crossword to highlight each and match them to the world map categorising into continents. Focus in on the British rivers Severn, Thames & Trent locating them and the cities that benefit from being close to them to finish.

	https://www.youtube.com/watch?v=sV42WJhYzUI
	

Rivers Fieldwork – Arrange to visit Richmond Lock to understand more about river management during one of the above weeks.
Vocabulary

In this unit, the boys are likely to use:

Water cycle, rainfall, source, spring, river, stream, hill, slope, steep, mountain, waterfall, valley, channel, lake, mouth, erosion, pollution, landscape

They may also use:

Tributary, reservoir, drain, weir, floodplain, meander, gorge, rapids, estuary, delta, weathering, transportation, deposition

Prior Learning

It is helpful if the children have:

Investigated water in the school grounds

Been introduced to the water cycle

Undertaken fieldwork

Used globes, maps and atlases

Expectations

At the end of this unit

Most children will: recognise selected physical processes relating to rivers and begin to appreciate how these can change the character of places; draw on their own observations and secondary sources and use their awareness of river events to suggest geographical questions and raise issues that might be studied, eg floods, drought, pollution.

Some children will progress further and: confidently use a full range of skills and different kinds of maps and resources to undertake independent investigations; offer explanations for river features observed; relate local river work to generalisations about rivers elsewhere.

