3.1 Living with the physical environment
This unit is concerned with physical processes and systems, their dynamic nature and human interaction with them at a range of scales and in a range of places.
The aims of this unit are to develop an understanding of the processes and forms associated with tectonic, geomorphological, biological and meteorological processes in different environments, and the need for management strategies governed by sustainability and consideration of the direct and indirect effects of human interaction with the Earth and the atmosphere.

3.1.1 Section A: The challenge of natural hazards
Students are required to study all the themes in this section.
3.1.1.1 Natural hazards
	
	Key idea
	Specification Content
	Objectives
	Outcomes
	Resources
	Time
	Activities
	Differentiation
	Skills, citizenship, links
	Homework and assessment

	3.1.1.1 Natural hazards
	Natural hazards pose major risks to people and property.
	
	
	
	
	
	
	
	
	

	3.1.1.2 Tectonic hazards
	Earthquakes and volcanic eruptions are the result of physical processes.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	The effects of and responses to tectonic hazards vary between areas of contrasting levels of wealth.
	
	
	
	
	
	
	
	
	

	
	Management can reduce the effects of tectonic hazards.
	
	
	
	
	
	
	
	
	

	ASSESSMENT

	3.1.1.3 Tropical storms
	Tropical storms (hurricanes, cyclones,
Typhoons) develop as a result of particular physical conditions.
	Global distribution of tropical storms (hurricanes, cyclones, typhoons).
Conditions leading to the formation of a tropical storm.
The structure and features of a tropical storm.

	To be able to describe and explain where Hurricanes occur and why
To improve memory skills
To understand what a hurricane or tropical storm is
To be able to explain how a hurricane forms

	A completed description and explanation of Tropical Storm Location
A drawn cross section of a tropical storm
A flow chart explaining tropical storm formation

	7. Tropical storms where and why
	1
	C - What is the message of the cartoon?
LOCATION
A - Map from memory exercise – Tropical Storm location. Groups of 3, look at picture for 30 seconds, 5 goes a team
A & D - Describe and explain the location of Tropical storms in a paragraph
WHY
A - Back of your books - Take notes on this video on how hurricanes form,
A - Draw a cross section of a hurricane
D - Write a flow chart explaining how hurricanes form
Simulation of tropical storm – how does the Saffir Simpson scale work?

	SEN – writing frame available for location paragraph, finalised version of flow chart available
GNT – lead role in review
	Describing location
Explaining in a sequence

AO1, AO2
	Activities within homework booklet

	
	
	
	
	
	
	
	
	
	
	

	
	Tropical storms have significant effects on people and environments.
	
	
	
	
	
	
	
	
	

	3.1.1.4 Extreme weather in the UK
	The UK is affected by a number of weather hazards.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Extreme weather events in the UK have impacts on human activity.
	
	
	
	
	
	
	
	
	

	3.1.1.5 Climate change
	Climate change is the result of natural and human factors.
	
	
	
	
	
	
	
	
	

	
	Managing climate change involves both mitigation (reducing causes) and adaptation (responding to change).
	
	
	
	
	
	
	
	
	

	ASSESSMENT

Code for activities – C = Connect the learning, 	S = Starter/ give new information via VAK, 		A = Activity, 	D = Demonstrate understanding, 		R = Review learning

[bookmark: _GoBack]
COPYRIGHT NOTICE
This document is the copyrighted property of Robert Gamesby and http://www.coolgeography.co.uk
This document can be copied, revised, customised and used for the use of a PAID SUBSCRIBING SCHOOL ONLY under the conditions of the School Subscribers Agreement found at http://www.coolgeography.co.uk
PROHIBITED USES
The School shall not and shall procure that each and every Authorised User within their school does not:
· Copy, print out or otherwise reproduce any Resources (in whole or part) for any commercial use or any of purpose except as permitted under the School Subscribers Agreement or authorised in advance by Http://www.coolgeography.co.uk in writing;
· Mount or distribute any part of the Resources on any electronic network, including TES resources, Nings, file sharing sites etc.
· Remove or alter any copyright notices or means of identification or disclaimers as they appear in the Resources. This includes the BACKGROUNDS of PowerPoints which have a copyright notice on them.
· Share these resources with other schools or other colleagues outside of the paid subscribing school in any manner.
NOTE
I have spent hundreds of hours putting the resources together, please respect my work!

©Robert Gamesby	http://www.coolgeography.co.uk
