[image: image1.wmf]

[image: image2.jpg]The
Geography Teachers' Association
of New South Wales Inc.

[image: image3.jpg]Wa’rer:for Life

NSW GOVERNMENT

YEARS 7-10 GEOGRAPHY

5A1

INVESTIGATING AUSTRALIA'S PHYSICAL ENVIRONMENTS

This program has a focus on water-related topics.

The program is a modified version of the sample program produced by

the Curriculum K-12 Directorate, NSW Department of Education and Training.

	Focus area 5A1
	Investigating Australia’s Physical Environments

	Focus
	The unique characteristics of Australia’s physical environments and the responses of people to the challenges they present

	Outcomes

5.1
identifies, gathers and evaluates geographical information

5.2
analyses, organises and synthesises geographical information

5.3
selects and uses appropriate written, oral and graphic forms to communicate geographical information

5.4
selects and applies appropriate geographical tools

5.5
demonstrates a sense of place about Australian environments

5.6
explains the geographical processes that form and transform Australian environments

5.10
applies geographical knowledge, understanding and skills with knowledge of civics to demonstrate informed and active citizenship.

	Suggested ICT

Create a formatted, multiple-paged document containing web-links to communicate geographical information.

	Resources (Include resources available within your school and community.)

There are a variety of commercial textbooks that can support the tasks outlined in this topic to provide background for students and that have skills based activities incorporating mandatory tools. The use of the Internet is assumed as a source of information.

	Learn abouts

Learn tos

	Teaching and learning activities

Assessment: The activities require students to demonstrate their learning and are all assessment for learning activities. Some activities might be selected and included in a school assessment schedule for assessment of learning.

	The Australian continent

· Australia’s geographical dimensions:

relative size and shape

latitude and longitude

· compare Australia’s size and shape with other continents and countries

· locate and recognise Australia on a world map using latitude and longitude

	Scenario

You have received notification that you have been accepted for an exchange visit in Thailand. You will be spending a week in a small village in the lowlands of Thailand.

Over the next ten weeks you will receive (hypothetical) emails from your exchange school in Thailand requesting specific information about Australia. You will be required to respond to these emails.

Email 1

“Hi. We hear you are visiting our school. We hope you can teach us a bit about your country before you come here. Some students in our class do not even know where Australia is. Could you please send us a map and tell us a bit about how big your country is. Is it big like Thailand or small like Singapore?”

Task 1 Mapping Australia's position

· On a blank map of the world:

locate four different countries (including Australia and Thailand) and each of the continents

compare the areas of each of the four countries and the continents (results to be noted on the map)

describe how the areas of the countries could be calculated

indicate the latitudes and longitudes of the four countries, using degrees and minutes

	· the origins of the continent:

Aboriginal perspective

geographical perspective

· explain the origins of the continent from Aboriginal and geographical perspectives
Physical characteristics that make Australia unique
· major landforms and drainage basins

· patterns of:

climate

weather

natural resources

vegetation

· unique flora and fauna

	give the bearings of the capital city of each of the four countries from Canberra.

· Scan and email the map.

Email 2

“When we see images of Australia, it usually includes Aboriginal people and their art.

Can you tell us about the origins of Australia from an Aboriginal and geographic perspective.”

Task 2 Report on landforms

· In groups of four, select an Australian landform (for example Uluru, Devils Marbles, Wave Rock).

· Two students from each group will investigate the geographic origin of the landform while the other two students will research the Dreaming that explains its origin.

· Present the information in a two-page word document including:

a photo of the landform and web-links to relevant sites

a diagram of the feature, with a cross-section of its shape in relation to the surrounding landscape

a transect of the area.

Email 3

“Our teacher has asked, could you please bring some things with you when you come on exchange to our school? She wants you to bring some activities for us to work on in class so that we can learn about:

1.
major landforms and drainage basins

2.
weather and climate

3.
natural resources

4.
flora and fauna.”

	· identify and represent Australia’s major physical features and patterns on a variety of maps

· describe Australia’s major physical features and patterns

· explain the interrelationships that exist in the physical environment of Australia

· explain adaptations of flora and fauna to the Australian environment

	Task 3 A game about Australia’s landscape

· In groups of four create a game designed to teach students about the physical characteristics that make Australia unique.

· Draft the game concept. Consider factors like:

what and how are the students going to learn whilst playing the game

game set up and design

equipment required to play the game.

· Each member of the group will choose an ‘area of expertise’ from below. They will research this area covering the questions outlined and devise the part of the game that teaches students about it.

· The areas of expertise and the information to be covered by the four members include:

a)
major landforms and drainage basins

locate Australia’s major landforms on a variety of maps.

describe the geographical processes that have formed and transformed these landforms.

locate Australia’s drainage basins.

describe the processes important to drainage basins.

b)
weather and climate

explain the difference between weather and climate

describe seasonal variations of the climate.

explain the processes that cause variations in the weather using synoptic charts (include fronts, pressure systems, el Nino).

	
	explain how natural landforms impact on the weather

c)
natural resources

list Australia’s natural resources (main ones)

locate on a map where these main resources are found

for two resources identified, outline the processes that lead to their formation or origin

d)
flora and fauna

identify some of Australia’s unique flora and fauna.

how they have adapted to Australia’s varying terrain and climate

locate the various types of forest found across Australia on a map

explain the relationship between vegetation and local relief, aspect of slope and gradient of slope.

· Once the games have been made the groups play each other’s games. They also allocate a mark to each game. Half of the mark will be for information learned and the other half will be based on how much fun the game is to play.
Email 4

“Sorry that we have not emailed for a while but our school was flooded with the start of the monsoon. Our classrooms were under water for three days. We couldn’t come to school and many houses and farms were destroyed.

People now have to live at the community centre and the government says it will take a while for roads, electricity and normal water supplies to be fully restored throughout the area.”

	· natural hazards in Australia including:

bushfires

droughts

earthquakes

floods

storms

tropical cyclones

· describe the range of natural hazards in Australia and their consequences

	Could you please tell us about the types of natural hazards experienced in Australia. We are particularly interested in the impacts of the disasters and any strategic plans available.

We look forward to your visit and learning more about Australia.”
Task 4 Hazards of Australia

· Students divide into six groups. Each group is allocated a different natural hazard from the following: bushfires, droughts, earthquakes, floods, storms, or tropical cyclones.

· Groups will create a two/three-page word document (including web links, photographs / diagrams) that includes the following information:

identification of the areas of Australia that are prone to experiencing this type of natural hazard

a description of the geographical processes associated with the natural hazard (include a variety of charts)

satellite images and their interpretation

information about a specific incident of this natural hazard that occurred within Australia (when, where, how much damage was caused)

the consequences of this specific incident (include information about the economic, environmental and social impacts)

the documents will be shared with the other groups

class discussion to look at consequences of these different hazards in Australia.

Email 5

“ We have heard on the news that Australia is having a big drought. Is the drought a problem for your school?

	ONE natural hazard: droughts

the nature of droughts in Australia
· the geographical processes involved with droughts

· the impacts of droughts:

economic

environmental

social

· the responsibility and responses of individuals, groups and various levels of government to the impact of droughts

· describe the geographical processes associated with droughts

· describe the economic, environmental and social impacts of droughts in Australia

· investigate responses of individuals, community-based groups and different levels of government to droughts.

	Task 5 Case study on local drought

· Use maps to locate your school and its community.

· Provide a map showing the major landforms and drainage basins impacting on your community.

· Describe the climate, natural resources, vegetation and fauna of your area.

· Explain how these physical characteristics of your environment can make your area prone to drought.

Fieldwork

Prepare six questions to survey ten people, about their experiences of drought in the local area. For example:

· Have you always lived in this area?

· How many droughts have you experienced?

· Which has been the worst drought for you? Why?

· How has the current / past drought impacted on your life?

· What assistance has been provided by churches, charities, governments (local, state and federal)?

· What is their age range? eg 40-50 (don’t ask them directly – estimate)

Students are to individually interview people (family, friends, neighbours, etc) in their own time and bring the results back to class.

Findings are to be collated and analysed as a whole class.

Prepare a summary of the findings and write a report commenting on:

· the impacts of drought on people in terms of the local economy and people’s standard of living and welfare

· the roles of individuals, groups (eg. churches, charity organisations) and governments (local, state and federal) assisting people hard hit by drought.

�

