[image:]

	Inspire
	Geography
National Curriculum Requirements KS1
	I can
	A 1
	A2
	Sp1
	Sp 2
	Su 1
	Su 2

	1
	Locational knowledge: Name and locate the world's seven continents and five oceans.
	I can name the world's continents and oceans and can point them out on a map or globe
	
	
	
	Y1
	
	Y1

	2
	Locational knowledge: Name, locate and identify characteristics of the four countries and capital cities of the United Kingdom and its surrounding seas.
	I can locate the four countries of the United Kingdom and the seas around it. He can identify their capital cities and each country's characteristics
	
	
	Y2
	Y1
	
	Y2

	3
	 Place knowledge: Understand geographical similarities and differences through studying the human and physical geography of a small area of the United Kingdom, and of a small area in a contrasting non-European country.
	I can compare an area of the UK to a region of a non-European country. I can identify the geographical similarities and differences between them
	
	
	
	Y1
	
	Y2

	4a
	Human and physical geography: Identify seasonal and daily weather patterns in the United Kingdom.
	I can talk about the season and how they effect the weather in the UK. I can study daily weather over a period of time and talk about this
	
	Y2
	
	
	
	Y1

	4b
	Human and physical geography: Identify the location of hot and cold areas of the world in relation to the Equator and the North and South Poles.
	I can find the Equator and North and South Poles . I understands how these effect the temperatures of nearby countries and regions
	
	Y2
	
	
	
	Y1

	5a
	 Human and physical geography: Use basic geographical vocabulary to refer to key physical features, including beach, cliff, coast, sea and ocean.
	I can use geographical language to accurately describe key physical features of oceans, seas and coastlines
	
	Y2
	
	
	
	Y2

	5b
	Human and physical geography: Use basic geographical vocabulary to refer to key physical features, including forest, hill, mountain, river, soil, valley and vegetation.
	I can accurately describe key physical land features using geographical vocabulary
	
	Y2
	
	
	
	Y2

	5c
	Human and physical geography: Use basic geographical vocabulary to refer to key physical features, including season and weather.
	I can talk about the weather and seasons using technical vocabulary
	
	Y2
	
	
	
	Y2

	5d
	 Human and physical geography: Use basic geographical vocabulary to refer to key human features, including: city, town, village, factory, farm, house, office, port, harbour and shop.
	I can about man-made geographical features using the appropriate terminology
	
	Y2
	
	
	
	Y2

	6a
	Geographical skills and fieldwork: Use world maps, atlases and globes to identify the United Kingdom and its countries.
	I can identify the United Kingdom and its countries using a range of maps, atlases and globes
	
	
	
	Y1
	
	Y1

	6b
	Geographical skills and fieldwork: Use world maps, atlases and globes to identify the countries, continents and oceans studied at this key stage.
	I can use maps, globes and atlases to identify the worlds' continents, oceans and the countries we have explored
	
	
	
	Y1
	
	Y1

	7
	Geographical skills and fieldwork: Use simple compass directions (North, South, East and West) and locational and directional language to describe the location of features and routes on a map.
	I can use the four points of the compass to explain the location of features and routes on a map. I can accurately describes their position using directional language
	
	
	
	Y1
	
	Y1
Y2

	8a
	Geographical skills and fieldwork: Use aerial photographs and plan perspectives to recognise landmarks and basic human and physical features.
	I can identify landmarks and geographical features from aerial photographs and plans
	Y1
	
	Y2
	
	
	Y2

	8b
	Geographical skills and fieldwork: Devise a simple map and use and construct basic symbols in a key.
	I can create my own maps incorporating symbols which are then displayed in a key
	Y1
	
	Y2
	
	
	Y2

	9
	Geographical skills and fieldwork: Use 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.
	I can explore the school and surrounding area and can identified the key physical and human features surrounding us
	
	Y2
	Y2
	Y1
	
	Y2

[image:]

	Inspire

	Geography
National Curriculum Requirements KS2
	I can
	A 1
	A2
	Sp1
	Sp 2
	Su 1
	Su 2

	1
	Locational knowledge: Locate the world's countries, using maps to focus on Europe (including the location of Russia) and North and South America, concentrating on their environmental regions, key physical and human characteristics, countries, and major cities.
	I can use maps to locate countries around the world, particularly in Europe and the Americas. I can pinpoint their major cities, environmental regions and their key physical and human characteristics
	Y6
	Y5
	
	
	Y3
Y5
	Y6

	2
	Locational knowledge: 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.
	I can locate the countries and cities of the UK and identify their key physical and human characteristics. I can suggest why these features and how the land is used may have changed over time
	Y5
Y6
	
	Y5
	
	Y3
	

	3a
	Locational knowledge: Identify the position and significance of latitude and the Prime/Greenwich Meridian and time zones (including day and night).
	I can pinpoint the Prime Meridian, and can explain how this, and latitude, effects a county's time zone
	Y6
	Y5
	
	
	
	Y3
Y6

	3b
	Locational knowledge: Identify the position and significance of longitude, Equator, Northern Hemisphere, Southern Hemisphere, the Tropics of Cancer and Capricorn.

	I can pinpoint the Equator and identify the Northern and Southern Hemispheres. I know where the Tropics of Cancer and Capricorn lie and can locate other lines of latitude including the Arctic and Antarctic Circles
	Y6
	Y5
	
	
	
	Y3
Y6

	4
	Place knowledge understand geographical similarities and differences through the study of human and physical geography of a region of the United Kingdom, a region in a European country, and a region within North or South America
	I can find the similarities and differences through the study of human and physical geography of a region of the United Kingdom, a region in a European country, and a region within North or South America
	Y5
	
	
	
	Y4
	Y6

	5a
	Human and physical geography: Describe and understand key aspects of physical geography, including climate zones, biomes and vegetation belts.
	I understand climate zones, biomes and vegetation belts
	Y6
Y5
	
	Y3
	Y3
Y6
	Y3
Y4
	Y6

	5b
	Human and physical geography: Describe and understand key aspects of physical geography, including rivers, mountains, volcanoes and earthquakes.
	I can describe the key features of rivers, mountains, volcanoes and earthquakes accurately
	Y6
Y5
	
	Y3
	Y3
Y6
	Y3
Y4
	Y6

	5c
	Human and physical geography: Describe and understand key aspects of physical geography, including the water cycle.
	I can explain each stage of the water cycle thoroughly
	Y6
Y5
	
	Y3
	Y3
Y6
	Y3
Y4
	Y6

	5d
	Human and physical geography: Describe and understand key aspects of human geography, including types of settlement and land use.
	I can talk about the different types of settlement and how their location may impact on how the land is used
	Y5
	
	
	Y6
	Y3
Y4
	Y6

	5e
	Human and physical geography: Describe and understand key aspects of human geography, including economic activity including trade links.
	I understand the importance of trade links between countries and how this supports their economy
	Y5
	
	
	Y6
	Y3
Y4
	Y6

	5f
	Human and physical geography: Describe and understand key aspects of human geography, including the distribution of natural resources including energy, food, minerals and water.

	I can describe how energy, food, minerals and water are distributed across the World
	Y5
	
	
	Y6
	Y3
Y4
	Y6

	6
	Geographical skills and fieldwork: Use maps, atlases, globes and digital/computer mapping to locate countries and describe features studied
	I can use maps, atlases, globes and digital sources to locate countries and their key geographical features
	
	Y5
	Y3
	Y6
	Y3
Y4
	Y6

	7
	Geographical skills and fieldwork: Use the eight points of a compass, four and six-figure grid references, symbols and key (including the use of ordnance survey maps) to build their knowledge of the united kingdom and the wider world.
	I can use maps, atlases, globes and digital sources to locate countries and their key geographical features
	
	Y3
	
	
	
	Y4

	8
	Geographical skills and fieldwork: 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.
	I can use maps, atlases, globes and digital sources to locate countries and their key geographical features
	
	
	
	
	
	Y4

image1.jpeg

