

Geography: Assessing Pupils' Progress Assessment Guidelines
	
	AF1 – Understanding places
Using their geographical knowledge, spatial understanding and practical experiences in a range of contexts, pupils:
	AF2 – Exploring interconnections and change
Using their geographical knowledge, spatial understanding and practical experiences in a range of contexts, pupils:
	AF3 – Enquiring and communicating
Using their geographical knowledge, spatial understanding and practical experiences including fieldwork in a range of contexts, pupils:

	Level 8
	· analyse and explain physical and human characteristics of places using:
 - knowledge of the UK and the wider world

 - understanding of a wide range of locations, contexts and scales
	· analyse complex interactions within and between physical and human processes and how these impact on diversity, interdependence and change in places and environments
· explain sustainable and other developmental approaches, analysing actual and possible causes and consequences of changes to environments now and in the future

	· independently sequence enquiries and investigations
· present full and coherent accounts, summaries and substantiated conclusions based on critical analysis and evaluation of available evidence

	Level 7
	· analyse physical and human features of places in order to draw out their distinctive characteristics
· draw on their knowledge of a wide range of locations, contexts and scales when explaining the characteristics of places
	· develop coherent arguments to explain how physical and human processes are interdependent, affect diversity and change environments
· analyse factors involved in decisions about sustainable and other developmental approaches
· explain how human actions, including their own, may have conflicting consequences for people, places and environments

	· sequence enquiries and investigations to reach substantiated conclusions
· critically evaluate sources of evidence and understand that many factors influence people’s decisions
· communicate well-argued findings based on secure evidence, using accurate vocabulary and a wide range of appropriate forms

	Level 6
	· compare the distinctive physical and human characteristics of different places
· draw on a range of locations, contexts and scales in explanations of the characteristics of places
	· explain how physical and human processes interact to create diversity and change in places
· analyse geographical interconnections in a range of locations and contexts and at different scales
· compare different approaches to managing environments
	· organise and sequence enquiries and investigations to provide answers to questions and issues they have raised
· identify potential bias, appreciating that different values and attitudes, including their own, lead to different outcomes
· reach conclusions drawing on a range of evidence and communicate ideas, information and findings using a variety of forms

	Level 5
	· describe physical and human characteristics of a range of places
· describe how physical and human processes lead to similarities, differences and diversity in environments
· describe places in a wider locational context
	· identify how physical and human activities cause environments to change and affect people’s lives in diverse but interconnected ways
· identify links that make environments interdependent
· explain sustainable development, recognising different views
	· ask relevant questions and select sources of evidence when investigating places and environments
· describe a range of views and suggest plausible conclusions showing awareness of bias
· communicate ideas, information and findings effectively using a range of appropriate forms and vocabulary

	Level 4
	· describe physical and human features of different places
· describe how features of places are influenced by physical and human processes
· locate places that are studied
	· describe ways in which the lives of people are affected and changed by physical and human processes
· describe simple geographical patterns
· identify how people improve or damage environments
	· ask questions, using primary and secondary sources of evidence, when investigating places and environments
· use a range of geographical skills when carrying out investigations
· use appropriate language and presentation to communicate ideas, information and findings

	Level 3
	· compare the physical and human features of different localities at a local scale and give reasons for the locations of some of these features
· identify similarities and differences between places
· make some accurate observations about localities
	· identify some actions people take to improve and sustain environments
· make simple connections between processes and their impact on environments
	· ask and respond to a range of geographical questions about localities and offer reasons for their observations
· use geographical skills and sources of evidence to form views and judgements
· use geographical vocabulary when communicating ideas, information and findings

	Level 2
	· describe the physical and human features of different localities at a local scale
· recognise features of places beyond their own locality
· express views about the environments of localities
	· identify some ways in which people affect environments
· describe how physical and human features give environments their character
	· select and use information from resources and their own observations
· use information and their own observations to ask and respond to questions about places and environments
· use some geographical vocabulary

	Level 1
	· identify physical and human features of localities
· express views about the environment of a locality
	· identify changes in environments
	· ask and respond to questions about places and environments
· make observations about places and environments

