

	Edexcel GCSE 2012 Geography B
(first teaching September 2012 for a 2 year course)

 (
We are happy to provide this
course planner
 for
you
 to
amend and adapt to suit
y
our teaching purposes.
We hope you find
this useful.
Editable c
ourse
p
lanner
)

Practical support to help you deliver this Edexcel specification
Course planner
This course planner has been produced to help you implement this Edexcel specification. It is offered as an example of one possible model that you should feel free to adapt to meet your needs and is not intended to be in any way prescriptive. It is in editable word format to make adaptation as easy as possible.
Other course planning support
You will find other support for planning the course and editable Schemes of Work on our web site along with other useful resources www.edexcel.com/GCSE2012GeographyB
Teaching resource exemplars
The course planner may contain suggestions for resources that you can use to support your teaching. These are suggestions only of material you may find useful and you are encouraged to use a wide range of resources that suit the needs of your students.
Other Edexcel teaching resources
Revision guides – help students prepare for their exams.
Further details can be found at www.pearsonschoolsandfecolleges.co.uk.
Edexcel Subject Advisors
Edexcel has a team of specialist subject advisors available to help you with implementation of this specification. You can contact them by email or phone.
Email: TeachingGeography@pearson.com
Telephone: 0844 372 2185
Edexcel additional support
Ask the Expert – puts you in direct email contact with over 200 of our senior subject experts.
Edexcel’s community forum – these message boards are designed to enable you to access peer-to-peer support from fellow Edexcel teaching and delivery staff in schools and colleges.

Editable course planner — GCSE 2012 Geography B (First teaching September 2012 for a 2 year course)
· The following course planner covers the content of the whole specification and is based on two hours a week.
· Your choice of Unit 4 controlled assessment task might determine whether Unit 1 (Physical) or Unit 2 (Human) is taught first. This planner assumes controlled assessment is completed in the Summer term of Yr 10, but it can be completed at any time.
Please note that from September 2012:
· All examinations are taken at the end of the course. This is a linear Specification.
· Unit 4 controlled assessment is submitted at the end of Year 11 but schools may continue to schedule controlled assessments at their discretion.
· The Core topics in Section A of Unit 2 have changed from the 2009 specification, as have the options in Sections B and C
· Unit 3 is remains a decision-making exercise but with cross-cutting themes to teach synoptic understanding. An unseen examination with no pre-released booklet (students will receive a Resource Booklet in the examination). 6 Key Ideas which form the taught content of Unit 3.

	Date (w/b)
2012
	Term/week
	Content
	Notes

	
	Autumn term, Year 10

	Sept 3rd
	Week 1
	Unit 1 Dynamic Planet:
Topic 1 Restless Earth
1.1 How and why do Earth’s tectonic plates move?
	Section A of Unit 1 contains 4 compulsory topics.

	Sept 10th
	Week 2
	1.1 How and why do Earth’s tectonic plates move?
	

	Sept 17th
	Week 3
	1.2 What are the effects and management issues resulting from tectonic hazards?
	

	Sept 24th
	Week 4
	1.2 What are the effects and management issues resulting from tectonic hazards?
	

	Oct 1st
	Week 5
	Topic 2 Changing Climate
2.1 How and why has climate changed in the past?
	

	Oct 8th
	Week 6
	2.1 How and why has climate changed in the past?
	

	Oct 15th
	Week 7
	2.2 What challenges might our future climate present us with?
	

	Oct 22nd
	Week 8
	2.2 What challenges might our future climate present us with?
	

	
	Half-term

	Nov 5th
	Week 9
	Consolidation and assessment week
	Review topics 1 and 2

	Nov 12th
	Week 10
	Topic 3 Battle for the Biosphere
3.1 What is the value of the biosphere?
	

	Nov 19th
	Week 11
	3.1 What is the value of the biosphere?
	

	Nov 26th
	Week 12
	3.2 How have humans affected the biosphere and how might it be conserved?
	

	Dec 3rd
	Week 13
	3.2 How have humans affected the biosphere and how might it be conserved?
	

	Dec 10th
	Week 14
	Topic 4 Water World
4.1 Why is water important to the health of the planet?
	

	Dec 17th
	Week 15
	4.1 Why is water important to the health of the planet?
	

	2013
	Christmas break followed by: Spring term

	Jan 7th
	Week 1
	4.2 How can water resources be managed sustainably?
	

	Jan 14th
	Week 2
	4.2 How can water resources be managed sustainably?
	

	Jan 21st
	Week 3
	Consolidation and assessment week
	Review topics 3 and 4

	Jan 28th
	Week 4
	Topic 5 Coastal Change and Conflict or Topic 6 River Processes and Pressures
5.1 How are different coastlines produced by physical processes?
6.1 How do river systems develop?
	Section B of Unit 1 contains 2 option topics, choose 1 (delete as appropriate).

	Feb 4th
	Week 5
	5.1 How are different coastlines produced by physical processes?
6.1 How do river systems develop?
	

	Feb 11th
	Week 6
	5.2 Why does conflict occur on the coast and how can this be managed?
6.2 Why do rivers flood and how can flooding be managed?
	

	
	Half-term

	Feb 25th
	Week 7
	5.2 Why does conflict occur on the coast and how can this be managed?
6.2 Why do rivers flood and how can flooding be managed?
	

	Mar 4th
	Week 8
	Topic 7 Oceans on the Edge or Topic 8 Extreme Environments
7.1 How and why are some ecosystems threatened with destruction?
8.1 What are the challenges of extreme climates?
	Section C of Unit 1 contains 2 option topics, choose 1 (delete as appropriate).

	Mar 11th
	Week 9
	7.1 How and why are some ecosystems threatened with destruction?
8.1 What are the challenges of extreme climates?
	

	Mar 18th
	Week 10
	7.2 How should ecosystems be managed sustainably?
8.2 How can extreme environments be managed and protected from the threats they face?
	

	Mar 25th
	Week 11
	7.2 How should ecosystems be managed sustainably?
8.2 How can extreme environments be managed and protected from the threats they face?
	

	
	Easter break followed by: Summer term

	Apr 15th
	Week 1
	Consolidation and assessment week
	Review Unit 1 Section B and C options

	Apr 22nd
	Week 2
	Unit 2 People and the Planet:
Topic 1 Population Dynamics
1.1 How and why is population changing in different parts of the world?
	Section A of Unit 2 contains 4 compulsory topics.

	Apr 29th
	Week 3
	1.1 How and why is population changing in different parts of the world?
	

	May 6th
	Week 4
	1.2 How far can population change and migration be managed sustainably?
	

	May 13th
	Week 5
	1.2 How far can population change and migration be managed sustainably?
	

	May 20th
	Week 6
	Unit 4 Controlled Assessment
Introduction to Task and Planning
	Classroom Low-Cont

	
	Half-term

	June 3rd
	Week 7
	Data collection
	Fieldwork

	June 10th
	Week 8
	Planning & Methodology section write up
	Classroom Low-Cont

	June 17th
	Week 9
	Presentation
	Classroom Low-Cont

	June 24th
	Week 10
	Analysis and conclusions
	Classroom High-Cont

	July 1st
	Week 11
	Analysis and conclusions
	Classroom High-Cont

	July 8th
	Week 12
	Evaluation
	Classroom High-Cont

	July 15th
	Week 13
	(review week / extension to Unit 4 time)
	

	
	Start of summer break, end of Year 10

	2013
	Autumn term, Year 11

	Sept 2nd
	Week 1
	Topic 2 Consuming Resources
2.1 How and why does resource consumption vary in different parts of the world?
	

	Sept 9th
	Week 2
	2.1 How and why does resource consumption vary in different parts of the world?
	

	Sept 16th
	Week 3
	2.2 How sustainable is the current pattern of resource supply and consumption?
	

	Sept 23rd
	Week 4
	2.2 How sustainable is the current pattern of resource supply and consumption?
	

	Sept 30th
	Week 5
	Consolidation and assessment week
	Review topics 1 and 2

	Oct 7th
	Week 6
	Topic 3 Globalisation
3.1 How does the economy of the globalised world function in different places?
	

	Oct 14th
	Week 7
	3.1 How does the economy of the globalised world function in different places?
	

	Oct 21st
	Week 8
	3.2 What changes have taken place in the flow of goods and capital?
	

	
	Half term

	Nov 4th
	Week 9
	3.2 What changes have taken place in the flow of goods and capital?
	

	Nov 11th
	Week 10
	Topic 4 Development Dilemmas
4.1 How and why do countries develop in different ways?
	

	Nov 18th
	Week 11
	4.1 How and why do countries develop in different ways?
	

	Nov 25th
	Week 12
	4.2 How might the development gap be closed?
	

	Dec 2nd
	Week 13
	4.2 How might the development gap be closed?
	

	Dec 9th
	Week 14
	Consolidation and assessment week
	Review topics 3 and 4

	Dec 16th
	Week 15
	Topic 5 The Changing Economy of the UK or Topic 6 Changing Settlement in the UK
5.1 How and why is the economy changing?
6.1 How and why are settlements changing?
	Section B of Unit 2 contains 2 option topics, choose 1 (delete as appropriate).

	2014
	Christmas break followed by: Spring term

	Jan 6th
	Week 1
	5.1 How and why is the economy changing?
6.1 How and why are settlements changing?
	

	Jan 13th
	Week 2
	5.2 What is the impact of changing work on people and places?
6.2 How easy is it to manage the demand for high quality places to live?
	

	Jan 20th
	Week 3
	5.2 What is the impact of changing work on people and places?
6.2 How easy is it to manage the demand for high quality places to live?
	

	Jan 27th
	Week 4
	Topic 7 The Challenges of an Urban World or Topic 8 The Challenges of a Rural World.
7.1 How have cities grown and what challenges do they face?
8.1 What are the issues facing rural areas?
	Section C of Unit 2 contains 2 option topics, choose 1 (delete as appropriate).

	Feb 3rd
	Week 5
	7.1 How have cities grown and what challenges do they face?
8.1 What are the issues facing rural areas?
	

	Feb 10th
	Week 6
	7.2 How far can these challenges be managed?
8.2 How might these issues be resolved?
	

	
	Half-term

	Feb 24th
	Week 7
	7.2 How far can these challenges be managed?
8.2 How might these issues be resolved?
	

	Mar 3rd
	Week 8
	Consolidation and assessment week
	Review Section B and C option topics.

	Mar 10th
	Week 9
	Unit 3 Making Geographical Decisions
1. Sustainable development is an important concept
	This new Specification has 6 key ideas to be taught in preparation for the Unit 3 exam

	Mar 17th
	Week 10
	2. Since the 1990s ‘environmental sustainability’ has become increasingly important
	

	Mar 24th
	Week 11
	3. Demand for resources is rising globally but resource supply is often finite which may lead to conflict
	

	Mar 30th
	Week 12
	4. Balancing the needs of economic development and conservation is a difficult challenge.
	

	
	Easter break followed by: Summer term

	Apr 21st
	Week 1
	5. Achieving sustainable development requires funding, management and leadership.
	

	Apr 28th
	Week 2
	6. Physical processes and environmental changes increasingly put people at risk.
	

	May 5th
	Week 3
	Revision
	

	May 12th
	Week 4
	Revision
	

	May 19th
	Week 5
	Revision
	

	
	Half-term followed by examinations

This grid is for you to create your own course planner if needed.

	Term/week
	Content
	Notes

	Autumn term, Year 10

	

	
	

	

	
	

	

	
	

	Half-term

	

	
	

	

	
	

	

	
	

	

	
	

	Spring term

	

	
	

	

	
	

	Half-term

	

	
	

	

	
	

6
Edexcel GCSE in Geography B	Course planner	© Pearson 2012
5
Edexcel GCSE in Geography B 2012	Course planner	 © Pearson 2012
image1.jpeg
edexcel

image2.jpeg

image3.emf

image4.jpeg

