Syllabus

Subject: Geography
Grade: 7
Book: Geography Grade 7
Number of lessons per week: 3
Number of the lessons per year: 55
Date: September 2009
Written by: Maria Ocsenás
	Lessons
	Lessons’ topic
	Vocabulary, new terminology
	Tasks, skill development
	Tools needed

	1
	Revision
	Revision of the last year’s geography topic and vocabulary.
	Word-king, cross the word,

running dictation, cabbage ball

	Word cards from the last year
Maps, slides

	2
	Revision
	Revision of the last year’s geography topic and vocabulary.
	Word-king, cross the word,

running dictation, cabbage ball

	Word cards from the last year
Maps, slides

	3.-4.
	Theme I.

THE CHANGING EARTH

Geologic Time Scale
	Precambrian, Paleozoic,

Mesozoic, Cenozoic,

Quaternary, Tertiary

Iron, nickel, black coal, brown coal, rock oil, natural gas
	Checking with sentence and word matching, New words, vocabulary, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, student maps, illustrations on overhead projector, symbol cards mineral resources, stone collection, slides or pictures about the times of the Earth,

	5.-6.
	Inside the Earth

	Crust, mantel, outer liquid core, solid inner core,

Ocean ridges (under-water mountain chain, volcanic islands, steep-sided rift valleys)
	 Checking with cabbage ball, New words, vocabulary, definition hunting, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, Earth model, illustration on overhead projector, video film, pictures and posters about the inside of the Earth

Wall map, student maps

	7.-8.
	Movement of the Earth’s plates

	Continental- oceanic meet,

Two continental plates meet,

Oceanic-oceanic meet,

Transform fault
	Checking with odd one-out questions, New words, vocabulary,

Group work and presentations about the types of movements, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, illustration on overhead projector, video film, pictures and posters about the plates of the Earth

Wall map, student maps

	9.-10.
	Climates of the Earth

	Polar zone: Arctic, Tundra,

Temperate zone: Taiga, continental, maritime, Mediterranean, desert, monsoon, subtropical

Tropical zone: equatorial, savanna, desert, monsoon
	Checking with running dictation, New words, vocabulary, sentence hunting, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, student globes,

Climate diagrams, pictures and slides about the vegetation and animals

	11.
	ThemeII.

CONTINENTS:

Arctic, Antarctic
	Arktos, North Pole, Arctic Ocean, mineral mining, rich wildlife, Aurora, half year seasons, nomadic life, Peary,

Mt Erebus, South Pole, research stations, lowest temperatures, Roald Amundsen, Robert Scott

	Checking with cabbage ball (read the sentences and name the climate) new words, vocabulary, map reading, analyzing pictures and slides about the Poles, group work and presentations about the Poles, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the aurora, animals, explorers, research stations, people

	12.-13
	ThemeIII.

CONTINENTS:

AFRICA, AUSTRALIA AND THE PACIFIC

Location, borders, coastline and landscapes of Africa
	Strait, Gibraltar, Suez, Madagascar, Gulf of Guinea,

30, 3 million km2, coastline,

Sahara, stone, sandy and clay deserts, Sudan, Guinea Plain,

Congo Basin, Ethiopian, East and South African Highlands,

Atlas Mt,
	Checking with true and false sentences, new words, vocabulary, analyzing pictures and slides about Africa, group work and presentations about the chapters of the text, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, coastline, stone collection

	14.-15.
	Climate, rivers and lakes of Africa

	Tropical zone, trade winds,

Equatorial, savanna, desert climates, ebony, mahogany, rattan palm, baobab, date palm tree, Temperate zone, Mediterranean climate, cork, olive trees, River Nile, Niger, Congo, Zambezi, Victoria Fall, lakes in fault line, Tanganyika, Victoria
	Checking with crossword puzzle, new words, vocabulary, definition hunting, analyzing pictures, climate diagrams and slides about climates and landscapes, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the vegetation and animals, rivers, lakes

	16.
	Peoples of Africa

	Densely populated areas,

Birth rates, poor health-care system, lack of education,

Environmental damage,

Civil wars, drought, famine, poverty, Arabs, black people,

European descents, refugees,

Economic problems
	Checking with odd-one out game, new words, vocabulary, group work and presentation, map reading, analyzing pictures or slides about the African races, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the African races, wars, famine, refugees, living circumstances,

	17.-18.
	Countries of Africa

	Northeast Africa: agriculture, tourism, phosphate, and oil
chemicals and fertilisers

Northeast Africa: wars, inefficient farming methods, fertile Nile valley, farming, Egypt, cotton and dates, textile industry,

West Africa: Sahel belt, drought, soil erosion, overgrazing areas, equatorial area, small farms, huge plantations, minerals

Central Africa: equatorial savanna climates, precious mahogany, ebony and teak, minerals,
Central East Africa:

savanna, natural beauty, tourists, farming, minerals

Southern Africa: The Republic of South Africa, advanced economy, minerals,

Farming, Pretoria, Cape Town, Johannesburg

	Checking with crossword puzzle, new words, vocabulary, group work and presentation about the regions, analyzing slides or pictures about the countries, precious trees, crops and products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the farming methods, crops and

precious trees, tourist attractions and African cities and villages

	19.-20.
	Australia

	Tasmania, Great Barrier Reef,

7,6 million km2, Western Australia, Australian Plain, Great Dividing Range, Murray, Darling, Sydney, Melbourne, Canberra, minerals, machinery, wool producing, meat, dairy products
	Checking with six fact bingo, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes and climates, cities, answering questions, map reading, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the explorers, people, landscapes, vegetation and animals, cities and products

	21.
	The Pacific

	Volcanic and coral islands, atolls, Melanesia, Micronesia,

Polynesia, Papua New Guinea, New Zealand, Hawaii, Sugar, ginger, black pepper, copra, fish, timber, livestock and minerals, coffee, sugar cane, cocoa, rubber, oil palm, sheep, fruit, pineapple, sugarcane, fishing, tourism

	Checking with top ten questions, new words, vocabulary, answering questions, group work and presentation about the chapters, analyzing pictures and slides about groups of islands and products, map reading, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the groups of islands, people, crops and products

	22.-23.
	Revision:

Africa, Australia and the Pacific
	Using and practicing English vocabulary, definitions, topographical names, geographical processes and contexts

	Word king, word bingo, running dictation, cabbage ball, crossword puzzle, odd-one out, gap filling games, definition hunting, answering

the questions of the book, filling workbook exercises, map reading practices
	Maps, slides, pictures, posters, outline maps used in the theme during the units,

overhead projector

	24.

	TEST I.
	Continents, Africa, Australia,

The Pacific
	
	

	25.-26.
	Theme II.

CONTINENT:

ASIA

Location, borders, coastline and landscapes of Asia
	Bering Strait, Korea, Indochina, Malaysia, Indian Subcontinent, Small Asia, Arab peninsulas.

Philippines, Indonesian, Japan Islands. Landmasses: Central-Siberian Plateau, South-Chinese Mountains, Deccan- Plateau, Arab

Middle mountain ranges: Ural, Tien-Shan, folded mountains: Himalayas, Pamir
Plains: Western-Siberian, Mesopotamian, Turanian, Hindustanian, Chinese
	New words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, video film about the formation of the Himalayas, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, video film

	27.-28.
	Climate, rivers and lakes of Asia
	Climates of the zones, Ojmjakon, -78Co, Temperate Desert, Temperate Monsoon climates, monsoon wind- system, tropical monsoon climate, Ob, Yenisei, Lena, Yangtze, Yellow river,
Ganges, Indus, Euphrates, Tigris rivers,
Lakes: Caspian Sea, Aral, Baikal

	Checking with word cards on the outline map, new words, vocabulary, group work and presentation about the chapters, analyzing pictures, diagrams and slides about the climates, rivers and vegetation, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps, and illustrations of the monsoon wind-system on overhead projector, climate diagrams, pictures, slides about the vegetation, animals, rivers and lakes of the continent,

	29.
	People of Asia

	Earliest civilizations, most populated areas, China, India, Bangladesh, lowest population: Mongolia, super cities: Hong Kong, Singapore, Tokio, Asian race, white people, Malaysians, religions: Hinduism, Buddhism, Judaism, Christianity and Islam.
	Checking with running dictation,new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about human races, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the Asian races, churches, cities and villages,

	30.-31.
	China

	1,3 billion people, strong ties to past and traditions, many regional climates, minerals, fertilizers, bicycles, cars, lorries, textiles, clothing, paper and electronics.
traditional handicraft industry, Beijing, Shanghai, and Canton, paddy fields, soya, wheat, corn, potatoes, millet, tea and peanuts, yak, camels
	Checking with TOTO questions,new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about landscapes, people, cities, products of the country, map reading, listening traditional music, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops, yak, and products of China, CD about traditional music, collection of traditional product, (wood carvings, lacquer boxes, silk, etc..),

	32.
	Japan

	chain of 4.000 islands, Honshu, Hokkaido, Shikoku, and Kyushu, hard-working, high standard of living, good health and education system, lack of minerals, world leader in research and development of new technology, electronic goods, high average yields, sophisticated farm machinery, fertilizers and chemicals, financial sector, largest stock exchange, headquarters of many major banks and corporations
	Checking with cabbage ball(true and false sentences), new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, climates, cities, products of the country, listening traditional music, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards,wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops, and products of Japan, CD about traditional music, collection of traditional products, (paper, paintings, bonsai, etc..),

	33.-34.
	Countries of Southeast Asia
	fast economical development,

South Korea, Taiwan, Hong Kong and Singapore, Malaysia, Thailand, Indonesia and the Philippines,

Computers , video sets, cameras and electronic household goods. harbour’s facilities, spices and rubber,

palm oil, Seoul, Djakarta, Bangkok, Kuala Lumpur,

Manila
	Checking with gap filling sentences, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the countries, their products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops and products of the countries,

	35.
	India

	Hindu India, Muslim Pakistan, Bangladesh,

variety in religion, language and culture, gemstones, minerals, cars, chemicals and computers, space industry, cotton industry, Mumbai, jute industry, Calcutta, self-sufficient in production of rice and wheat.

greatest cattle stock, vegetarians, overcrowded cities, New Delhi

	Checking with running dictation, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, climates, vegetation, cities and products of the country, map reading, listening traditional music, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, architecture, crops, and products of India, CD about traditional music, collection of special product, (spices, costumes, wood and bone carved decorations, joss sticks),

	36.
	Southwest Asia

	land of deserts, oil rich countries, Saudi Arabia, luxury hotels and duty-free shops, traditional markets, fine beaches and trips into the desert, dry plateaux, Iran, nomads, animal herding, hand-woven Persian carpets,

Tigris and Euphrates Mediterranean region:

Lebanon, Israel, Jordan, and Syria, diamond industry, jewellery settings, Turkey,

wheat, cotton, tobacco, sugar beets and fruit, tea, tourism

	Checking with top ten questions, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, countries and their products, map reading, listening traditional music, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops, woolen carpets and other products of the countries,

	37.-38.
	Revision of Asia

	Using and practicing English vocabulary, definitions, topographical names, geographical processes and contexts

	Word king, word bingo, running dictation, cabbage ball, crossword puzzle, odd-one out, gap filling games, definition hunting, answering

the questions of the book, filling workbook exercises, map reading practices
	Maps, slides, pictures, posters, outline maps used in the theme during the units,

Overhead projector

	39.

	TEST II.
	Continent: Asia
	
	

	40.-41.
	Theme III.

CONTINENT:

AMERICA

Location of America, coastline, borders and landscapes of North America
	44,3 million km2 North, Central and South America,

isthmus, Panama Canal,

Greenland, Labrador, Alaska, California, Florida, Gulf of Hudson, Gulf of Mexico, Caribbean Sea, West Indies,

Canadian Shield, Appalachians, Rocky Mountains, Pacific Mountain Range-System, Cordilleras, Great Plain, Mississippi Plain
	New words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, map reading, video film about the formation of the Pacific Mountain Range System, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, video film

	42.
	Climate, rivers, lakes of North America
	Great spread from North to South, tornadoes, hurricanes,

Mississippi, St Lawrence, Colorado rivers, Great Lakes,

Niagara Falls
	Checking with word card on the outline map, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the climates and vegetations and rivers, lakes, map reading, video film about hurricanes and tornadoes, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps, and illustrations of the tornado and hurricane windstorms on overhead projector, climate diagrams, pictures, slides about the vegetation, animals, rivers and lakes of the northern continent part, video film

	43.

	People of North America
	Indians, Eskimos, Mayas, Aztecs, immigrants, reservations, mestizo, mulatto, megapolis,
	Checking with word selection game, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about human races, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the American races, city masses,

	44.-45.

	The United States of America
	50 states, Alaska, Hawaii,

leading economic, political, military and cultural force

 influence of US culture,

minerals, energy resources, skilled labourers, the development of technology and branches of industries.

Eastern, Southern and Western industrial regions,

New York, Washington D.C.

Chicago, Detroit, Cleveland,

Houston, Dallas, New Orleans, San Francisco, Los Angeles
	Checking with definition hunting game, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes and climates, cities, and products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, products of industries,

	46.
	Agriculture of the

USA
	Agricultural belts, agricultural production depend on the climate, spring wheat belt, corn belt, mixed farming belt,

Subtropical garden plantation zone, Mediterranean Californian Valley, Western areas, animal breeding, food industry, soft drinks
	Checking with symbol cards of the industries, putting them to the right regions, new words, vocabulary, definition hunting, analyzing pictures, diagrams and slides about the agricultural products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the belts and zones and their agricultural products

	47.
	Canada

	10 provinces and 2 territories,

Inuit, French, English people,

natural resources, water power stations, smelting, aluminium and chemical industries, forest products, timber, paper, furniture,

farming areas: Great Lakes, Prairie, St Lawrence, Niagara fruit belt, Grand Banks, fishing ground, transcontinental roads and rails, St Lawrence river
	Checking with crossword puzzle, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, climates, cities, and products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops, and products of the country,

	48.
	Mexico and Central America
	Sonoran Desert, snow-capped mountains, tropical rainforests, saguaro cacti, rattlesnakes, scorpions, oil platforms, minerals, maquiladoras, agricultural products vary with elevation,

Cattle herds, Mexico City,

Banana Republics, plantations, Cuba, sugarcane, tobacco, variety of tropical fruits and vegetables, rum,

Jamaica, Puerto Rico, bauxite
	Checking with top ten questions, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes, climates, cities, and products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes crops, and products of the countries

	49.
	Landscapes, rivers and lakes of South America
	Guyana, Brazilian Mountains,

Andes, Amazonas Plain, Parana Plain, Patagonia, Andes climate, climates of the zones, Humboldt current, Amazonas, Orinoco, Parana rivers, Itaipu dam, Lake Titicaca,
	Checking with bingo with six facts game, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the climates, vegetations and rivers, lakes, video film about the formation of the Andes, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, climates, vegetation, rivers and lakes, video film

	50.-51.
	Countries of South America
	Venezuela, Caracas, oil, huge contrasts, Brazil, Brasilia, Sao Paulo, Belo Horizonte, Rio de Janeiro, Portuguese language,

minerals, rainforests, grasslands, orange, cocoa, banana, coffee, manufacture goods, hides, meat, Argentina, rich, productive farmland and plentiful mineral resources, Pampas, wheat, corn, meat, hides, wool, Buenos Aires, Chile,

longest and thinnest country,
55 volcanoes, Santiago, Valparaiso, fruit, cereals and grapes, fishing
	Checking with running dictation, new words, vocabulary, group work and presentation about the chapters, analyzing pictures and slides about the landscapes and climates, cities, and products, map reading, answering questions, doing workbook exercises, Worth reading presentation, Developing reading, writing, speaking and listening skills
	Word cards, wall map, student maps, outline maps on overhead projector, pictures, slides about the landscapes, cities, crops and

products of the country

	52.-53.

	Revision of America
	Using and practicing English vocabulary, definitions, topographical names, geographical processes and contexts

	Word king, word bingo, running dictation, cabbage ball, crossword puzzle, odd-one out, gap filling games, definition hunting, answering

the questions of the book, filling workbook exercises, map reading practices
	Maps, slides, pictures, posters, outline maps used in the theme during the units,

overhead projector

	54.

	TEST III.
	Continent: America
	
	

	55.
	Revision of the year
	
	Discussing any problems during the year. Reinforcing basic knowledge, preparing for the next year.
	

PAGE
1

