

Year 9 Geography Knowledge Organiser 1

<p>1. Spell it Prepare for a spelling test of key words. Your teacher will misspell the words and you have to try to correct them.</p>	<p>2. Quiz it Prepare for a quiz in your next lesson – all of the answers to the test are in the knowledge organiser.</p>	<p>3. Sort it Organise the information somehow e.g. sort it into physical or human geography, or cause and effect.</p>
<p>4. Challenge somebody Use the knowledge organiser to make a quiz or test for a classmate (e.g. a word jumble).</p>	<p>5. Ask for help Underline any words or terms you don't know or understand in the knowledge organiser – ask a teacher at school or someone at home.</p>	<p>6. Investigate it Find out more about something in the knowledge organiser that your teacher has asked you to investigate.</p>
<p>7. Think and draw Create something visual to help you learn the information. For example, a mind map, spider or flow diagram.</p>	<p>8. Improve it Add extra ideas, facts, and details to the knowledge organiser. Be ready to share it with the rest of the class.</p>	<p>9. Use it Use the information in your knowledge organisers to help answer a question your teacher has given you.</p>

Revision Guide

Topic: Living World

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography ... and beyond?</i>
You will study ecosystems and different global biomes, focusing on tropical rainforests.	You will study carbon cycle and climate change later on this year.	Tropical rainforests is a case study for the 'Ecosystems of the Planet' topic.

Knowledge box

1) Ecosystems are communities of living organisms in an environment.	6) Only around 6% of Earth's land surface is rainforest – but about half of all animal and plant species live there!
2) Biomes are large scale ecosystems, including tropical rainforests, hot deserts, and tundra.	7) Plants and animals in the rainforest have to adapt to the climate of the rainforest in order to survive.
3) Tropical Rainforests cover around 2% the total surface area of the Earth, and about 50% of the plants and animals.	8) Buttress roots and wax drip tip leaves are two examples of plant adaptations in the rainforest.
4) Tropical Rainforests are the forests that receive high amount of rainfall – at least 2,000 mm per year.	9) Deforestation happens for different reasons in the rainforest including ranching, farming, timber production, energy production, mineral extraction, road building and population pressure.
5) The Amazon rainforest is the largest tropical rainforest in the world.	8) Rainforests once covered 14% of the Earth's land surface; however, they now cover just 6% .

Topic: World of Work

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography?</i>
You will study globalisation and the global supply system. You will also look at the decline of the high street and clone towns.	This topic can be connected to 'Development' where you will look at the role of globalisation in helping countries to develop.	Themes in this topic are found in the GCSE units 'People of the UK' and 'People of the planet'

Knowledge box

1) Primary jobs involve extracting raw materials from the Earth. Examples of this type of job include farming, mining, fishing.	6) Homogenisation is where places are becoming more similar. One effect of this is different countries now have similar shops/TV programmes/foods.
2) Secondary jobs involve the manufacturing (making) of goods e.g. in factories.	7) Technology has created 'networks' for different 'flows' – capital, people, goods, ideas etc.
3) Tertiary jobs involve providing a service. Examples of jobs that provide services include teachers, doctors and shop assistants.	8) Trans-National Companies (TNCs) are companies which are in more than one country, An example of this is Nike.
4) Quaternary jobs involve research. Scientists carry out research as part of their work.	9) Shopping hierarchy = shops can be placed in a hierarchy based on the services they provide.
5) Globalisation = the inter-connectedness of places due to technology, media and trade.	10) Convenience good = something you buy regularly.

Global Supply Chain

Shopping Hierarchy

Topic: Environmental Issues

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography ... and beyond?</i>
You will study environmental issues that are currently facing the planet and possible solutions to these issues.	Environmental issues is connected to the topic Development – many environmental issues are a result of development.	Two topics that you can study at GCSE are 'Environmental threats to our planet' and 'UK Environmental Challenges'

Knowledge box

1) Water conflict is when countries or areas within countries fight over access to water resources. This is happening in Bolivia .	6) Climate Change has an effect on extreme weather . Some parts of the world are experiencing warming while others are experiencing cooling.
2) Industrial fishing techniques can be unsustainable . An example of this is drift-net fishing .	7) There are two ways we can respond to Climate Change: mitigation and adaptation .
3) Air pollution can have social and environmental effects. An environmental effect is acid rain .	8) Mitigation is reducing the severity of the effects of climate change. Adaptation involves finding ways to live with the effects of climate change.
4) The carbon cycle shows how atoms of carbon exists within different compounds and can be recycled between living organisms and the environment.	9) There are multiple reasons as to why there is so much plastic pollution globally. One reason is that plastic from sewers overflows in to our oceans.
5) Oil drilling is happening in Alaska. There are both positive and negative impacts of this on people, the environment and the economy.	10) One solution to plastic pollution is to make biodegradable packaging to eliminate waste. This packaging is currently being made in Indonesia.

Contributors to climate change

Global warming predictions

Sources of acid rain

The Carbon Cycle

Topic: Restless Earth

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography ... and beyond?</i>
You will study plate tectonics and how their movements cause earthquakes, volcanoes and tsunamis to occur.	Some of the impacts of earthquakes, volcanoes and tsunamis link to the Environmental Issues topic.	At GCSE you do not study plate tectonics. However, at A level you may study Natural Hazards which explores tectonic activity in detail.

Knowledge box

1) The Earth is almost a sphere , and has layers: including the core , mantle and crust .	6) A conservative plate boundary occurs where plates slide past each other in opposite directions, or in the same direction but at different speeds.
2) The crust and upper mantle are cracked into large pieces called tectonic plates .	7) An example of a destructive plate boundary is where the Nazca plate is forced under the South American Plate .
3) The theory of continental drift was proposed at the beginning of the last century by a German scientist, Alfred Wegener .	8) An example of a constructive plate boundary is the mid-ocean ridge .
4) There are two main types of tectonic plate: Oceanic plates occur under the oceans, and continental plates form the land.	9) A hot spot is at jet, or plume, of magma from the mantle. Hawaii is located above a hot spot.
5) Oceanic plates are denser than continental plates. They are pushed down (subducted) underneath continental plates if they meet.	10) A supervolcano is a volcano on a massive scale. It is different from a normal volcano because it erupts at least 1,000 km³ of material.

Destructive Plate Margin

Constructive Plate Margin

Evidence of continental drift

Hotspots

Topic: Development

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography ... and beyond?</i>
You will learn how we measure development and what it means to be undeveloped.	Some key themes in this topic are also found in the World of Work topic.	At GCSE you learn about why the world is developing unevenly.

Knowledge box

1) The development of a country can be measured by how strong their economy is and how high the standard of living of the population is.	6) Aid is when a country or organisation donate resources to help a country develop. Aid can include money, emergency supplies, food, skilled people.
2) Developed countries are classified as AC (Advanced Country).	7) The Millennium Development Goals were goals agreed by UN countries in 2000 to tackle poverty.
3) Countries that are in the process of developing are called EDCs (Emerging Developing Countries).	8) In 2015, the UN countries signed up to new Sustainable Development Goals for 2030 which focuses on ending poverty and protecting the planet. They are not just for the poorest countries .
5) There are multiple reasons why some countries are in poverty including being landlocked , having extreme weather , exporting primary goods , being an ex-colony , having a lack of adequate supplies of clean water .	9) Uganda is an LIC in Africa with a very low life expectancy rate . It is a country that would benefit from a sustainable strategy to improve people's health and increase life expectancy.
4) Less economically developed countries are called LICs (Low Income Countries).	10) Relative poverty is common in the UK. This is where a household income is below the average.

Topic: Geographical Skills

Year 9 Geography

<i>What will you study?</i>	<i>How is it linked to other topics you will study?</i>	<i>How is it linked to what you will study in GCSE Geography ... and beyond?</i>
Measuring distance and direction, grid references, OS map symbols, contours, atlas skills, knowing the continents, graph skills.	Useful to you throughout Year 7 – 9 and beyond!	The GCSE exam papers contains questions to test your map skills.

Knowledge box

1) GIS stands for Geographical Information System. It lets you access data on maps so that you can look for patterns/correlations.	6) OS Maps scales are usually 1:25000 or 1:50000 – 1:25000 means 1 cm on the map is 25,000 centimetres (250 metres) in real life.
2) Lines of Latitude run in a East-West direction.	7) Primary data is original data that has been collected specifically for the purpose of completing an investigation.
3) Lines of Longitude run in a North-South direction.	8) Quantitative data are measures of values. Qualitative data involves descriptions: peoples' impressions, opinions and views.
4) Six figure grid references give more precise locations than four figure grid references. They can be worked out by dividing one grid square into 100 small squares.	9) Transects are used to measure changes in land height. To measure changes in land height you need to find out how steep a slope is and the length of the slope.
5) When sketching a field sketch , remember the following: Orientation, Annotate, Scale, Information and Sketch (what you see).	10) Sampling methods can be random, systematic or stratified .

Contour Lines

OS Map Symbols

Information centre	Telephone	Parking	Railway Station	Level Crossing	Motorway	Trunk or main road	Footpath
	Sch	PO					
Youth hostel	School	Post office	Camp site/ caravan site	Viewpoint	Picnic site	Access information point	Building of historic interest