

	Week
	Learning Objective
	Resources
	Activity
	Curriculum Links (ICT)
	Evaluation

	1
	What do I know about China?
What statements are true/false about China?

How can we structure our study of China?
	Powerpoint
True/False statement sheet

Previous knowledge worksheet
	Introduce the study area and ask why it might be interesting to study China. Hand out the previous knowledge sheet and give the boys 5 minutes to add what they currently know.
Play the first minute of the introduction to China video for some background. Give out the true/false quiz to complete in pairs and discuss the answers.

Complete the week by looking at how we can structure our study of China.
	ICT

	

	2
	What countries neighbour China?
Where do the people live and why?
	Powerpoint
Base Map

Atlas
	Hand out the base maps to add the neighbouring countries using an atlas for reference. Check. Discuss population in China. Ask where people live. Hand out the data sheet to be colour co-ordinated to complete the choropleth map. Complete week with a discussion about why people live where they do.
	ICT, Maths

	

	3
	To understand what the One child policy is.
To understand why it was enforced.

To understand its impact.
	Info cards
Videos

Answer Table

	Recall the population details for China. Discuss issues with it and possible solutions. Introduce the One Child Policy with the short video and hand out the table. Make available the info cards and let them work at their own pace.
Finish with the population pyramid and how it has changed as a result, discuss impacts and opinion about the policy.

	English
	

	4
	To understand the difference between rural and urban.
To understand how life is different in both.

To know why people are moving from rural to urban.
	Powerpoint
Photosheet

Video
	Hand out the photo sheets. Ask how and why they are different. Draw out key terms. Discuss how life might be different in each.
Use the first minute of the video to collect facts about migration in China.

Using the questions follow the example of Cao Fei & Tong Yan as they make a life for themselves in the city.
Discuss their success and migration in general in China to conclude.
	Maths, Art & design
http://www.bbc.co.uk/education/clips/z3h4d2p

	

	5

	Chinese new year –
To know what it is, when it is and how it is celebrated.
	Powerpoint
Diary sheet

Video
	 Show the short intro video to get them guessing.

Introduce the event and ask for information known. Hand out the festive diary plan to be completed. Play the in-depth video and go through the info powerpoint to complete the picture.
	ICT
https://www.youtube.com/watch?v=yQdRI8pWiw8
http://www.history.com/topics/holidays/chinese-new-year

	

	6
	Sustainable Development in China – To know what SD is and how it can be seen in China.

	Problem photos
Dongtan Q Sheet

Dongtan Video

	Show the slideshow of issues China is facing, focus on the environmental issues. Ask what solutions are possible? Introduce SD and show the image to elicit suggestions as to what it is. Write a short definition and introduce Dongtan. Hand out the writing frame to be completed whilst watching the video. Finish by discussing whether it is enough.

	https://www.youtube.com/watch?v=Z13WymWqzN4

	

	7
	China – Rags to Riches. To understand that China is a fast growing economy.
	Worldmapper images
Rags to riches video

Answer sheet
	Show the Worldmapper images to compare China’s growth in wealth between 1990 and 2015. Discuss what might be the reasons for this. Hand out the answer sheet and work through the video together looking at the causes and impacts of Chinas growing wealth and how it compares to the rest of the world. To finish discuss their growth and where they think it will take China in the decade to come.
	
	

	8&9
	Superpowers – To understand where China fits amongst the global superpowers.
	Superpower cards
Powerpoint

Indicator sheets
	Introduce the 3 countries; USA, China & Russia. Hand out the Superpower cards to each boy. Relate it to ‘top trumps’ but this time they have to collect the data to compare. Do this.
Complete the 3 cards and compare them deciding which is the superpower of superpowers! Let the boys take the cards away.
	Art
Maths
	

	10
	Language & Sport – To be familiar with the written form and learn key greetings.
To discuss the role of sport in Chinese life.
	Character examples.
Sport images

Topic summary reflection sheet.
	Start by showing the character for sun and how it has evolved. Move on to earth, wind & fire. Draw these characters. Discuss the language and its difficulties/differences. Move on to sport and show the images that highlight the most popular sport, discuss the impact of the Olympics using the short video.
Finish the topic summary reflection sheet to consider how opinions and attitudes towards China have changed.
	English
Languages

	

Vocabulary

In this unit, the boys are likely to use:

Continent, country, settlement, village, city, hills, rivers, weather, climate, monsoon, human, physical, landscape, road, route, distance, airport, homes, houses, farming, agriculture, crops, industry, market, key, symbol

They may also use:

Market town, economic activity, trade, cash-crops, occupation, linear, nucleated, remote

Prior Learning

It is helpful if the children have:

Investigated the local area and other localities in the UK and the rest of Europe.

Started to develop a range of geographical skills.

Started to develop key geographical concepts – location, connections, similarity & difference, place & environment.

Expectations

Boys will describe a range of physical & human features using appropriate terms.

Make geographical comparisons between China & UK.

Offer appropriate observations about locations of physical & human features.

Ask & respond to geographical questions.

Use maps & secondary sources.

