Leaving Cert. Geography: Scheme of Work
Syllabus Structure:

· Core Unit 1: Physical Geography

· Core Unit 2: Regional Geography

· Elective Unit 1: Economic Geography

· Option: Geo-ecology and Hot Desert Biome (Higher Level Only) 

Chosen Study Regions:

1. Western Ireland (Galway, Mayo and Roscommon)

2. Dublin City and County

3. Paris Basin
4. Mezzogiorno (Southern Italy)

5. Sub – Continental Region (Brazil or India or S.W. USA)

5th Year (Year 1) Suggested Scheme of Work
Term 1.  September to Christmas

· Introduction to Syllabus Structure and Organisational Issues
· Core Unit 1- Physical Geography
· Structure of the Earth

· Plate Tectonics

· Volcanic Activity

· Earthquakes
· Skills
· Review of Mapwork Skills, (Grid Ref., Sketching, Direction, Height, Distance, Area)
· Core Unit 1- Physical Geography
· Rocks and the Rock Cycle

· Folding and Faulting

· Slope Development

· Weathering
· Skills
· Photograph Interpretation (Location, Sketching, Comparison to O.S. Maps)
· Satellite Imagery (Interpretation and Uses)
· Core Unit 1- Physical Geography
· Mass Movement
· Processes and features of Karst Landscapes with reference to the Burren
· Core Unit 2- Regional Geography
· Definition of a Region and a look at different types of regions
· Dynamics of Region 1 – Western Ireland (Physical, Economic and Human Characteristics)
· Revision for Christmas Tests
Term 2: January to Easter
· Review of Christmas Tests and Issues which arise
· Core Unit 2: Regional Geography

· Dynamics of Region 2 – Dublin City and County (Physical, Economic and Human Characteristics)
· Core Unit 1: Physical Geography

· River Processes and Features in detail
· Weather Maps
· Core Unit 2: Regional Geography 
· Dynamics of Region 3 – Paris Basin (Phy, Econ, Human Characteristics)
· Dynamics of Region 4 – Mezzogiorno (Phy, Econ, Human Characteristics)
Term 3: April to June
· Core Unit 2: Regional Geography
· Dynamics of Region 5, Continental or Sub-continental Region: Physical, Economic and Human Characteristics of S.W. U.S.A 
· Revision of topics for summer test
Leaving Cert. Geography: Scheme of Work

6th Year (Year 2) Suggested Scheme of Work

The content and order of this scheme may vary according to material covered in 5th year and nature of chosen geographical investigation. Use of Exam Papers is specified in the last term use  will be made of them where appropriate throughout the year.  
September to Christmas
· Review of 5th year summer test and issues which arise

· Completion of 5th year topics where necessary

· Economic Elective 1: Economic Geography

· Distribution of World Wealth
· Measurement of Wealth (G.N.P. and H.D.I)
· Skills: Figure and Graph Interpretation

· Case Study of a Developed Country and a Developing Country
· World Trade of Commodities (e.g. Coffee, Bananas)
· Location and Impact of M.N.C.s with reference to case studies
· Global and Local Conflict in relation to economic issues 
· Sustainable Development
January to Easter

· Review of Christmas tests and discussion of issues in relation to levels
· Core Unit 3: Geographical Investigation

· Introduction and Planning of Geographical Investigation
· Gathering of Data
· Collation and Analysis of Data
· Revision for Christmas Tests
· Completion of writing up of geographical investigation
· Option – Higher Level Only
· Characteristics of Soils
· Case Study: Characteristics of Brown Earth Soils
· Influences on Soil Characteristics
· Characteristics of the Hot Desert Biome
· Plant and Animal adaptations to the Desert Biome
· Human Interaction with a Biome
April to June

· Preparation for Exam intensifies with use of exam papers, marking schemes, answer plans and sample answers
· Completion of Core Units 1 and 2 in relation to short questions (i.e. Surface Processes and feature recognition of the sea and glaciation.
