

» 1 Introducing Europe

Pupil book pages 5–14

This chapter meets the requirements of Unit 12, Section 1 in the QCA Key Stage 3 Schemes of Work in Geography: Images of a country. The focus of the chapter is on developing an understanding of Europe in terms of its location, the human and physical geography of Europe and the history and formation of the European Union.

- The chapter begins with an examination of the location of Europe. Maps are used to explore the physical characteristics of Europe and photographs are used to show human features in particular countries.
- This leads into a more detailed coverage of different landscapes and major rivers and seas in Europe. The physical geography of Europe is explored with maps and photographs on this spread.
- Following on from this, the European Union is introduced. The focus of this spread is to develop an understanding of how the European Union was formed. In addition, there is an opportunity to practise choropleth-mapping skills.
- Developing the theme of the European Union, the next double page spread examines what it is like to live in the European Union using case studies. The aim of this spread is to use GDP data to show if some parts of the European Union are more developed than others.
- Assessing 360°: the assessment task requires pupils to complete an investigation. Pupils are asked to identify the advantages and disadvantages of a given country joining the European Union. The investigation provides the opportunity for pupils to use ICT for research. There is a mark scheme available for this at the end of the chapter.

1 >> Where is Europe?

Pupil book pages 6–7

Main objective	To understand where Europe is		
Other aims	To analyse information in photographs		
Skills	● Analysing photographs and interpreting maps		
Worksheet	1.1	Workbooks	C page 2 F page 2

Starters

Put a map of the world on the interactive whiteboard or give pupils a map of the world (Resource map). Ask pupils to come to the board to identify the location of Europe or ask pupils to draw on their maps the location of Europe. Explore the answers given and use feedback from pupils to create a map showing the location of Europe.

Brainstorm 'Europe' on the whiteboard as a spider diagram. You could use the photographs on pages 6–7 as a visual stimulus to get pupils thinking about famous landmarks and cultural differences between countries. This provides an opportunity to discuss the physical and human characteristics of different countries in Europe.

Focus of pupil activities

- 1 Pupils are required to work in pairs or small groups for this activity. They have to study the photographs of European countries. From the seven photographs, pupils have to choose one photograph and say where it has been taken and give evidence to support their choice of country. Following from this, pupils join with another group and compare their answers. This activity then widens out to a class discussion of the images of Europe.
- 2 Pupils have to identify the true and false statements about Europe. Foundation book has five statements and Core book has six statements that are more detailed.

3 Pupils write a paragraph describing human and physical characteristics of Europe, then choose a place in Europe where they would like to live and give three reasons for their choice.

Pupils choose a place in Europe where they would like to live and give three reasons for their choice.

Plenary

Activity 2 could be used as a plenary. It could be done orally or as a written task.

Worksheet

Pupils are asked to study the map of Europe and match countries and capital cities to numbers on the map. Core pupils are then asked to name some islands in Europe. Both Core and Foundation pupils colour the members of the EU on the map.

Workbooks

The activities on page 2 focus on the population of the world's continents. Pupils have the opportunity to show data on a bar graph.

Extension

Worksheet 1.1

F

1.1

The political map of Europe: countries

1 Match the names of the countries with the correct number from the map.

Country	Capital	Number on the map
Austria		
Belgium		
Denmark		
Finland		
France		
Germany		
Greece		
Ireland		
Italy		
Luxembourg		
Netherlands		
Norway		
Poland		
Portugal		
Spain		
Sweden		
Switzerland		
UK		

2 Research the names of the capital cities of the European countries and complete the table.

3 On the map colour in those countries you think are members of the European Union. Hint – there are 25 of them!

The political map of Europe: countries

1.1

- 1 Match the names of the countries with the correct number from the map. Research the names of the capital cities of the European countries and complete the table.

Country	Capital	Number on the map
Austria		
Belgium		
Bulgaria		
Croatia		
Cyprus		
Czech Republic		
Denmark		
Estonia		
Finland		
France		
Germany		
Greece		
Hungary		
Ireland		
Italy		
Latvia		
Lithuania		
Luxembourg		
Macedonia		
Malta		
Netherlands		

C

(Continued)

1.1

The political map of Europe: countries

Country	Capital	Number on the map
Norway		
Poland		
Portugal		
Romania		
Russian Federation		
Slovakia		
Slovenia		
Spain		
Sweden		
Switzerland		
Turkey		
UK		

- 2 Label these islands: Sicily Sardinia Corsica Balearic Islands Crete
- 3 Colour in the 25 countries you think are members of the European Union.

1

» What does Europe look like?

Pupil book pages 8–9

Main objective	To recognise the different landscapes of Europe	
Other aims	To learn about the major rivers and seas in Europe	
Skills	● Drawing a labelled sketch	
Key words	fold mountains, landscape, peninsula, physical geography	
Worksheet	1.2	Workbooks C page 3 F page 3

Starters

Recap on the previous lesson using a map of Europe as a visual stimulus: ‘*Where is Europe located?*’. Ask pupils to give examples of physical and human characteristics of European countries: ‘*What ocean bounds Europe to the west?*’; ‘*What mountains form the boundary where Europe meets Asia?*’ Ask pupils questions to lead them into thinking more about the physical features of Europe, including major rivers and seas.

Focus of pupil activities

1 Pupils are given 11 physical features in Europe to classify in a table to show if they are mountains, rivers or peninsulas.

C **2** Pupils choose a photograph of a landscape and draw a sketch labelling the physical characteristics.

F Pupils match the photographs on the page to the physical features listed, then choose one photograph from the page and draw a sketch, labelling the physical features.

3 All pupils use map A to describe Jamie’s route through Europe and match activities to a landscape he will visit.

C Pupils plan a route through Europe for Jamie’s friend.

Plenary

Use the vocabulary from the lesson, e.g. fold mountains, landscape, peninsula and physical geography, to play hangman.

Use mini whiteboards – shout out different physical features in Europe one by one. In response to each physical feature, pupils should write ‘mountain’, ‘river’ or ‘peninsula’ on their whiteboards to indicate the type of physical feature. Count 3, 2, 1 and pupils should turn their whiteboards to show their answers.

Worksheet

Worksheet 1.2 gives pupils the opportunity to practise some map work. Pupils are asked to match the numbers on the map with the physical features of Europe.

Workbooks

Pupils interpret a photograph of a Norwegian Fjord and draw a labelled sketch of the Fjord on page 3. They choose words to describe the place and suggest where the photograph may have been taken.

Extension

Worksheet 1.2

1.2 The physical map of Europe

1 Match the numbers on the map with the following physical features of Europe:

Physical features	Number on the map
Alps	
Pyrennees	
Ural Mountains	
Apennines	
Baltic Shield	
European Plain	
River Seine	
River Rhine	
River Danube	
River Rhone	
River Volga	
Atlantic Ocean	
Mediterranean Sea	
Arctic Ocean	
Black Sea	
Baltic Sea	

The physical map of Europe

1.2*(Continued)*

2 Name three European countries that have:

- a) a North Sea coastline _____
- b) a Mediterranean coastline _____
- c) part of their land area in the Alps _____

3 Which country or countries best fit the following descriptions:

- a) Shaped like a boot and kicked little Sicily into the sea _____
- b) Also known as the Iberian peninsula _____
- c) The countries known as Scandinavia _____
- d) The Benelux countries _____
- e) The Emerald Isle _____

» What is the EU?

1

Pupil book pages 10–11

Main objective	To understand how the European Union was formed
Other aims	To practise choropleth (shading map) skills
Skills	<ul style="list-style-type: none"> ● Drawing a choropleth map ● Representing information in a pie chart
Key words	EU, trade, treaty
Workbooks	C page 4 F page 4

Starters

Test the pupils' prior knowledge. Use the *KWL* activity with the title *The European Union*. Pupils write anything they know already about the EU under *K* – *What do I already know?* Then pupils need to think of things they would like to know, writing questions or ideas under *W* – *What do I want to know?* This can be done as a whole class discussion. Tell the pupils that you will come back to the *L* – *What have I learnt?* at the end of the lesson.

A full copy of the table to use with this activity can be found on the CD-Rom under Resources.

Focus of pupil activities

- 1** Pupils draw a choropleth map to show the decade in which the countries joined the EU. Foundation version books have support with the key.
- 2** Pupils are asked to use their completed map in this activity.
 - C** Pupils are asked to write a paragraph to describe how the EU has expanded.
 - F** Pupils copy and complete five sentences in order to describe how the EU has expanded.
- 3** This activity asks pupils to find the cities of Strasbourg, Luxembourg and Brussels in an atlas. Pupils are then asked to give reasons why these cities were chosen as main meeting places in Europe.

- 4** Pupils are asked to draw a pie chart to show the information in source C. Pupils are then asked to interpret the pie chart and state what most money is spent on.

Plenary

Go back to the *KWL* sheet used at the start of the lesson. What have the pupils learnt? What else would they like to know? Take feedback. Use the information generated from feedback to set individual targets for the topic and extension work.

Workbooks

Pupils are given further practice assessing what makes a European on page 4. There are a variety of statements to classify as having either a British or a European outlook. Pupils are asked whether they think of themselves as British or European.

Useful websites

There are a number of useful websites with further information about Europe and the EU that can be accessed by means of the Hotlinks page (see page 2).

1 » Living in the EU

Pupil book pages 12–13

Main objective	To use GDP to show if some parts of the EU are more developed than others	
Other aims	To create spider diagrams	
Skills	<ul style="list-style-type: none"> ● Interpreting statistics in a table ● Drawing a choropleth map 	
New practical skill	● Drawing a spider diagram	
Key words	Gross domestic product	
Worksheets	1.3, 1.4	Workbooks C pages 5–6 F pages 5–6

Starters

Brainstorm 'GDP'. What is GDP? What can we tell about a country by examining GDP?

Pupils are to work in small groups. Give a set of cards (Worksheet 1.3) to each group. The cards show the GDP of a variety of countries in Europe. Pupils have to sort the cards into two categories: most developed and least developed. Give each group the list of countries (or write it on the board). Pupils should now match the countries to the GDP. Correct matches: see Worksheet 1.4.

whiteboards in response to each statement. Use a variety of statements such as:

- GDP shows how much money a country has.
- All EU countries have the same wealth.
- One disadvantage of joining the EU is more job opportunities.
- Countries joining the EU that are poor will put a strain on existing members.

Ask pupils to explain why the statements are either 'true' or 'false'.

Focus of pupil activities

- 1 Pupils use Worksheet 1.4 showing EU unemployment percentages to place the EU countries in rank order. Once the table is completed, pupils are to identify the countries that joined the EU in 2004 and colour them.
- 2 Pupils are asked to draw a choropleth map to show the GDP of EU countries using the data from Worksheet 1.4. The countries that joined the EU in 2004 are to be underlined on the map.
- 3 The activity then requires pupils to work in pairs or small groups.

C Pupils discuss the advantages and disadvantages of the enlargement of the EU and share one advantage and one disadvantage with the rest of the class.

F Pupils discuss the advantages of the EU and share at least one advantage with the whole class.

This activity should culminate in a whole class spider diagram showing the pupils' opinions.

Plenary

Use mini-whiteboards to review the lesson with a true/false activity. Ask pupils to write T or F on their

Worksheets

Worksheet 1.3 has GDP data to sort into least developed and most developed countries. Pupils need to then try to match the GDP to countries in Europe.

Worksheet 1.4 data are provided to enable pupils to answer questions 1 and 2.

Workbooks

An exploration of the advantages and disadvantages resulting from the expansion of the EU is the focus of page 5. Pupils are asked to give their opinions about the expansion of the EU.

The opportunity for pupils to explore the advantages and disadvantages of Turkey joining the EU is provided on page 6. Pupils are required to give reasons why Turkey's application to join the EU may not be successful.

Extension

Ask pupils to answer two questions:

- 1 What other factors in addition to GDP can help measure the development of a country?
- 2 What are the social, economic and environmental advantages/disadvantages of EU membership?

1.3 EU countries' GDP

- 1 Sort the GDP per capita (2003) into two lists: most developed and least developed countries

US \$33,752	US \$6,740
US \$26,310	US \$11,830
US \$12,320	US \$4,960
US \$25,250	US \$28,350
US \$4,070	US \$21,560

Source: International Bank for Reconstruction and Development/The World Bank (2003)

- 2 Try and match the GDP to the following countries:

Denmark	Germany
Netherlands	Czech Republic
Cyprus	Latvia
Estonia	Italy
United Kingdom	Slovenia

EU countries' percentage of unemployment and GDP

Country	Unemployment (%)	GDP
Austria	3.6	US \$26,720
Belgium	6.9	US \$25,820
Cyprus	3.9	US \$12,320
Czech Republic	7.3	US \$6,740
Denmark	4.3	US \$33,750
Estonia	12.6	US \$4,960
Finland	9.0	US \$27,020
France	8.9	US \$24,770
Germany	8.6	US \$25,250
Greece	9.6	US \$13,720
Hungary	5.8	US \$6,330
Ireland	4.2	US \$26,960
Italy	9.0	US \$21,560
Latvia	12.8	US \$4,070
Lithuania	13.8	US \$4,490
Luxembourg	2.6	US \$43,940
Malta	6.5	US \$9,260
Poland	19.9	US \$5,270
Portugal	5.1	US \$12,130
Slovakia	18.6	US \$4,920
Slovenia	5.9	US \$11,830
Spain	11.4	US \$16,990
Sweden	5.2	US \$28,840
The Netherlands	3.1	US \$26,310
UK	5.1	US \$28,350

Source: International Bank for Reconstruction and Development/The World Bank (2003)

Assessing 360° What are the advantages and disadvantages of Country X's membership of the EU? – Mark scheme

1

Level 3	<p>You use one secondary source of information in your presentation</p> <p>Some geographical skills are used</p> <p>You describe some human and physical features of the chosen country</p> <p>You state either advantages or disadvantages of being a member of the EU</p>
Level 4	<p>You use more than one secondary source of information in your presentation</p> <p>A range of geographical skills are used</p> <p>You include geographical terms in your presentation</p> <p>You describe some human and physical features of the chosen country</p> <p>You describe the advantages and disadvantages of being a member of the EU</p>
Level 5	<p>You use a range of sources and skills in your presentation</p> <p>Your investigation is well organised</p> <p>You begin to explain the human and physical features of the chosen country</p> <p>You explain the advantages and disadvantages of being a member of the EU</p>
Level 6	<p>You use a range of sources and skills in your presentation</p> <p>Your investigation is well organised and complete</p> <p>You explain the human and physical features of the chosen country</p> <p>You explain the advantages and disadvantages of being a member of the EU for the country and for the EU</p> <p>You begin to show how the changes will affect the lives of people</p>
Level 7	<p>You use a range of sources and skills in your presentation</p> <p>Your investigation is well organised and complete</p> <p>You explain in detail the human and physical features of the chosen country</p> <p>You explain in detail the advantages and disadvantages of being a member of the EU for the country and for the EU</p> <p>You describe how the changes will affect the lives of people</p> <p>You consider peoples' values and attitudes towards the EU</p>
Level 8	<p>You select a wide range of skills and use them accurately in your presentation</p> <p>Your investigation is well organised and complete</p> <p>You explain in detail the human and physical features of the chosen country</p> <p>You explain in detail the advantages and disadvantages of being a member of the EU for the country and for the EU</p> <p>You explain how the changes will affect the lives of people</p> <p>You consider peoples' values and attitudes towards the EU</p> <p>You reach substantiated conclusions</p>