	HUMANITIES LESSON PLAN KS3
	Y 9
	GEOGRAPHY
	NUMBER OF LESSONS
	 1

	UNIT: DEVELOPMENT ISSUES
	LESSON: Introducing topic. (lesson 1)

	AIMS: To raise awareness about the inequalities in living standards around the world.

	OBJECTIVES (By the end of the lesson (s))

(Pupils will know: The meanings of keywords. That there are different ways of measuring development.

(Pupils will understand: That inequality in standards of living exist.

(Pupils can do: Classify, group.

	RESOURCES:

Terminology introduction – keyword cards (flipchart 1)

Dominoes

New Connections(p114 and 115)

Internet (whiteboard)

	LESSON STRUCTURE:

Starters:-

www.globalrichlist.com - this allows you to enter annual income in sterling and then tells you how rich you are.

(Give pupils incomes below and ask them to guess where it would put them on rich list they have to give a percentage. If you have whiteboard can check it on site.

£100,000 (you are in top 0.127%)

£10,000 (11.55%)

£1,OOO (19.53%)

£100 (92.81%) there is still 8% of population worse off.

(Introduce terminology associated with rich and poor countries. Ask pupils to sort into two lists.

M.E.D.C. , L.E.D.C, THIRD WORLD, FIRST WORLD, DEVELOPING, DEVELOPED.

Though they will find all terms in use, discuss appropriateness of language.

Third world – very negative, ‘third class’. Is developing a good description. In the 1970’s rich countries 30 times better off by 1998 82 times better off – gap widening.

Define economically. Point out that wealth is not only way of measuring development.

(Read quote on p163 old edition of Wider World – A personal view on quality of life.

(Use New Connections to introduce pupils to ways in which we measure levels of development. (p114 and 115). All pupils to complete activity 1. (check terminology)

· whilst pupils working get them to write weekly income on a piece of paper. Collect in.

· Calculate average.

· Use it to illustrate problems of using GNP as indicator.

(Activity 2 could be done as class exercise, card, extension or homework.

(Plenary – development dominoes, use to check knowledge of keywords. 1 pupil reads keyword. Pupils define it, if they are correct, they read their keyword. 1 set per pair.

Can also be used as a starter to re-cap next lesson.

	DIFFERENTIATION

(SEN sheet for activity 1

(scattergraphs for top sets, will need explanation.

	KEY VOCABULARY

(economically (GNP (IMR (Literacy (death rate (birth rate (life expectancy.

(M.E.D.C (L.E.D.C. (first (third (primary (secondary (service.

	HOMEWORK/MARKING

(sorting exercise from activity 2 page 115.

(Scattergraphs(top set)

(Comparing U.K to Kenya.

	NATIONAL CURRICULUM

1c,1f,2c,3,6a

	CITIZENSHIP

Values and perception.

