Geography Subject content and progression

Year 1 Name, locate and identify characteristics of the 4 countries and capitals of the UK and surrounding areas. Use world maps, atlases and globes Identify seasonal and daily weather patterns in the UK. Location of hot and cold areas of world in relation to Equator and Poles. Basic Geographical vocabulary- Physical (eg. beach, cliff, coast, forest, hill, mountain, sea, ocean, river, soil, valley, vegetation, seasons and weather). Human (eg. city, town, village, factory, farm, house, office, port, harbour, shop) Use aerial photographs and plan perspectives to recognise landmarks and basic human and physical features; devise a simple map; and use and construct basic symbols in a key Use simple compass directions (North, South, East and West) and locational and directional language [for example, near and far; left and right], to describe the location of features and routes on a map Use simple fieldwork and observational skills to study the geography of their school and its grounds and the key human and physical features of its surrounding environment.

Year 2	Name and locate the world's seven continents and five oceans. Use world maps, atlases and globes Use aerial photographs and plan perspectives to recognise landmarks and basic human and physical features; devise a simple map; and use and construct basic symbols in a key Understand physical similarities and differences through studying human and physical geography of a small area of the UK and a small area in a contrasting non-European country. Basic Geographical vocabulary- Physical (eg. beach, cliff, coast, forest, hill, mountain, sea, ocean, river, soil, valley, vegetation). Human (eg. city, town, village, factory, farm, house, office, port, harbour, shop) Use simple compass directions (North, South, East and West) and locational and directional language [for example, near and far; left and right], to describe the location of features and routes on a ma Use simple fieldwork and observational skills to study the geography of their school and its grounds and the key human and physical features of its surrounding environment.
Year 3	Earthquakes Locate the world's countries, using maps to focus on Europe (including the location of Russia) Use world maps, atlases and globes and digital/computer mapping to locate countries and describe features studied Rivers -link with River Nile (link with Ancient Egyptians History) 4 points (progressing to 8) of compass - link with 'Pirates' topic Use fieldwork to observe, measure, 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

Year 4	The Water Cycle (links with Science) Use world maps, atlases and globes and digital/computer mapping to locate countries and describe features studied Volcanoes (link with Pompeii - cross curricular with History Romans.) Human geography, including: UK types of settlement and land use, economic activity - cross curricular with Anglo Saxons/Romans Four figure grid references, symbols and keys symbols and keys (including the use of Ordnance Survey maps) 8 points of compass Use fieldwork to observe, measure, 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
Year 5/6	Locate the world's countries, using maps to focus on North America -link with biomes Use world maps, atlases and globes and digital/computer mapping to locate countries and describe features studied Position and significance of latitude, longitude, Equator, N & S Hemispheres, Tropics of Capricorn and Cancer, Arctic and Antarctic Circles, Prime/Greenwich meridian, time zones, day and night Use fieldwork to observe, measure, 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 Locate the world's countries, using maps to focus on South America (link with History Mayans) Use world maps, atlases and globes and digital/computer mapping to locate countries and describe features studied Name and locate counties and cities of the UK, geographical regions and their human and physical characteristics, hills, mountains, coasts and rivers, land use patterns and change over time. Use six figure grid references, symbols and keys (including the use of Ordnance Survey maps) to build their knowledge of the United Kingdom and the wider world Use fieldwork to observe, measure, 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

Year group	Suggested Geography Topics		
1	The 7 continents	The 5 oceans	
2	Map skills local	The United Kingdom	
3	Local Map skills	Climate zones	Local Map skills
4	Volcanoes & earthquakes	Mountains	Human geography - settlements
5	International Map Skills	Rivers & Water Cycle	Human geography – land use
6	International Map Skills	Biomes & vegetation belts	