WJEC PATHWAYS - ENTRY QUALIFICATIONS
	Title
	Volcanoes, Earthquakes and Tsunamis

	Unit Ref. No.
	R/503/4012
F/503/3969

	Entry Code
	6264/E2

6264/E3

	Level
	Entry 2 / 3

	Credit value
	4

	Unit aim
	This unit aims to enable learners to identify areas of the world that are affected by tectonic events (earthquakes, volcanoes and tsunamis) and know how people are affected by, and respond to the hazards posed by the tectonic events.

	Learning outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria

Entry 2

Assessment of the learning outcome will require a learner to demonstrate that they can:
	Assessment Criteria

Entry 3

Assessment of the learning outcome will require a learner to demonstrate that they can:

	LO1

Know features of tectonic events (earthquakes, volcanoes, tsunamis).
	AC1.1
Recognise tectonic events.

AC1.2
Recognise areas of the world affected by tectonic events.
	AC1.1

Describe features of tectonic events.

AC1.2

Identify areas of the world affected by tectonic events.

	LO2

Know how tectonic events impact on people and the environment.
	AC2.1
Identify effects of tectonic events on people.

AC2.2
Identify effects of tectonic events on the environment.
	AC2.1

Describe effects of tectonic events on people.

AC2.2

Describe effects of tectonic events on the environment.

	LO3

Know how people respond to tectonic events.

	AC3.1
Identify help that is needed after a tectonic event.

AC3.2
Suggest aid that can be given by people in the UK to countries after a tectonic event.
AC3.3
Identify ways of warning people about impending tectonic events.
	AC3.1

Select a range of information on help that is needed after a tectonic event.

AC3.2

Describe help that can be given by people in the UK to countries after a tectonic event.
AC3.3

Select information on ways of warning people about impending tectonic events.

2.
Amplification of Content

The following suggestions should be considered in the context of:

· the level the learner is working at;

· providing opportunities for progression;

· centre facilities and resources.

The following section is designed to assist teachers in approaching the issue of content. The choice is very much down to the teacher, but the content and context chosen must be capable of delivering the learning outcomes associated with the unit.

LO1: learners must know features of tectonic events (earthquakes, volcanoes,
tsunamis)
· that tectonic hazards are caused by movements of the earth
· volcanoes, earthquakes and tsunamis are examples of tectonic hazards
· areas of the world where these hazards occur, e.g. Pacific Ring of Fire, Mid-Atlantic

· how to identify and label these areas on a world map

· the name / location of a recent major tectonic event

· some details (e.g. date, location, what happened to people and the environment) about a recent major tectonic event.
[The choice of a recent major tectonic event is up to the teacher; examples may include:

(
volcanoes (e.g. Montserrat, Mt Etna)

(
earthquakes (e.g. Pakistan 2005)

(
tsunamis (Indian Ocean Tsunami 26 December 2004)]

LO2: learners must know how tectonic events impact on people and the
environment
· How the chosen tectonic event has impacted on people by

· listing things like fatalities, injuries, loss of shelter (EL2)

· describing in some detail one or more of: fatalities, injuries, loss of shelter etc. (EL3)

· How the lives of people were affected after the event by:

· stating the effects on people’s lives, e.g. employment, housing, education, health care etc. (EL2)

· describing in some detail the effects on people’s lives e.g. employment, housing, education, health care etc. (EL3)
· How the chosen tectonic event has impacted the environment:
· stating the effects on the environment, e.g. destruction of natural habitats (landscape, vegetation cover, wildlife), pollution (visual, air and water) etc. (EL2)

· describing in some detail the effects on the environment e.g. destruction of natural habitats (landscape, vegetation cover, wildlife), pollution (visual, air and water), etc. (EL3)
LO3: learners must know how people respond to tectonic events
At Entry 2, learners must:

· identify different types of help that is needed after a tectonic event e.g. shelter, food supplies, clean water, medical supplies, reconstruction projects, environmental improvement schemes etc (EL2)

· list ways in which people in the affected areas can respond to disasters e.g. participate in rescue work, provide comfort and care to injured and bereaved, uphold law and order, clear damage, distribute aid, reunite families, create self help schemes, solicit outside help etc (EL2)

· identify ways in which people in the UK respond to humanitarian disasters in the least wealthy countries, e.g. appeals through the media to raise money to provide help, give to aid charities e.g. Concern, Save the Children, Oxfam, Christian Aid, running charity events, volunteering.(EL2)

At Entry 3, learners must:
· identify different types of help that is needed immediately in the hours after a tectonic event e.g. rescue and survival etc (short term help) (EL3)
· identify ways in which people in the affected areas can respond to disasters in the long term, e.g. replace damaged infrastructure (building homes, schools, hospitals, shops, roads, railways, airports, water and sewerage systems, power supplies, communications networks etc) (EL3)

· give details of ways in which people in the UK respond to humanitarian disasters in the least wealthy countries, e.g. appeals through the media to raise money to provide help, give to aid charities e.g. Concern, Save the Children, Oxfam, Christian Aid, running charity events, volunteering. (EL3)

3.
Delivery

3.1
Planning Courses

Achievement of each unit is confirmed through a ‘statement of achievement’, so that learners will gain some recognition for all completed work. This unit will contribute to the completion of an Entry Pathways qualification in Humanities. For full details of the qualifications (Awards and Certificates) and rules of combination, please refer to the WJEC Entry Level Pathways specification.

Closely related units likely to be delivered along with volcanoes, earthquakes and tsunamis are:

· Fragile environments

· Sustainable communities

· Sustainable tourism

· The changing population of the UK

· The effects of Consumerism
Choosing a combination of the above units would work towards an Entry Pathways qualification in Humanities, with a particular focus in the discipline of geography. Alternatively, this unit can be studied with other units in the Humanities suite which will give a more cross-curricular approach.

3.2
Resources

No specific textbooks have been written for this particular unit. Teachers and learners are advised to gather relevant information using general geography textbooks (Key Stage 3 and Key Stage 4). While the text may be inappropriate for students working at Entry Level, the visual resources (e.g. photographs, maps, graphs, diagrams, cartoons, sketches etc) will be most useful in stimulating the students’ learning. It is advisable to make use of appropriate websites, CD-roms, magazines, television programmes etc.

Text books
The New Wider World (Foundation), D Waugh (Nelson Thornes), Chapter 14

Geog.gcse, King, Hurst, Edwards, Stevens & Mayhew (OUP), Chapter 1

GCSE Geography for WJEC A, Owen, Pritchard, Lancaster, Owen & Sykes (Hodder), Theme 3 (p.45)

Geography for CCEA GCSE, Henderson, Roulston & Corr (Hodder), Unit 1, Theme C

Geog.1, Gallagher, Parish & Williamson (OUP), Chapter 10

Geography Matters 3, Hopkin & Leeder (Hodder), Chapter 6

Investigating Geography C (Foundation), Arundale & Hart (Hodder),
Chapter 3

Key Geography Interactions, Waugh (Nelson Thornes), Chapter 2

Key Geography (Extensions), Waugh (Nelson Thornes), Chapter 1

Earthworks 3, Widdowson ((Murray), Chapter 1

Pathways Geography for Year 9, Fegan, Corr & Roulston (Hodder), Chapter 1

Web Links

http://www.sln.org.uk/geography/7-11tectonics.htm
Here you can access a whole selection of relevant web sites

Videos
Use videos, TV clips etc from mainstream Geography department

BBC News web site (as well as others like CNN) is an excellent source for up-to-date materials.
4.
Assessment

4.1
Ways of demonstrating that the criteria have been met

All Entry Pathways units are internally assessed and externally moderated. The following principles apply to the assessment of each unit:

· all assessment criteria must be met for unit learning outcomes to be achieved

· for units provided for Entry 2 and Entry 3, criteria must be met in full at each level

· tasks may be chosen from examples given by WJEC (see below) or set by the centre.
There are no longer any ‘set tests’ as in the legacy Entry Level course. Rather, there will be suggestions that can be developed to provide evidence that the assessment criteria for each learning outcome have been met. The practical delivery of these assessment methods in the classroom is likely to vary from centre to centre.

In practice, ways of demonstrating that the criteria have been met will vary according to centre type and the nature of candidates. It may also depend upon the way in which this unit has been integrated with other units in the delivery of the course as a whole. Further guidance is given in Section 6 on Assessment in the Entry Pathways Specification.
However, the following types of approach are likely to feature as ways of demonstrating that the assessment criteria have been met:

· Posters

· Written work

· Oral questions and answers

· Oral presentations

· Contributing to group discussions

· Powerpoint presentations

· Use of visual images such as photographs or cartoons

· Storyboards

· Case studies

· Interviews

· Surveys and questionnaires

· Action plans

· Map work

· Podcasts

· Learning logs
4.2
Examples of tasks:

Examples of tasks that can be used to demonstrate assessment:

LO1: know features of tectonic events (earthquakes, volcanoes, tsunamis)
At Entry 2, learners could:

· complete / add labels to a diagram(s) to show how tectonic hazards are caused by movements of the earth

· select examples of tectonic hazards from a long list of natural hazards

· complete a world map (with an appropriate key) to locate areas of tectonic activity

[Leaners may choose a recent major tectonic event; examples may include one from the following:

(
volcanic eruption

(
earthquake

(
tsunami.
At Entry 3, learners could:
· draw labelled diagrams to show how tectonic hazards are caused by movements of the earth

· use an atlas to identify areas of the world where these hazards occur, e.g. Pacific Ring of Fire, Mid-Atlantic

· use the internet to identify the name / location of a recent major tectonic event

· create a poster or leaflet presenting some details about the recent major tectonic event (e.g. date, location, what happened to people and the environment).
LO2: know how tectonic events impact on people and the environment
At Entry 2, learners could:

· complete a card sort activity to identify how the chosen tectonic event has impacted on people

· collect a selection of photos / magazine articles on how the chosen tectonic event has impacted on people.

At Entry 3, learners could:

· complete a Diamond Nine activity to rank the level of impact of different things

· write a diary account over a week outlining how the tectonic event has impacted on you and your family

· create a Powerpoint presentation to show how the lives of people were affected after the event by identifying and explaining the effects on aspects of people’s lives, e.g. employment, housing, education, health care etc
· put captions on and label a selection of photographs to highlight how a tectonic event has impacted the environment, e.g. destruction of natural habitats (landscape, vegetation cover, wildlife), pollution (visual, air and water) etc

· explain, orally or in writing, in some detail, the effects of the tectonic event on the environment e.g. destruction of natural habitats (landscape, vegetation cover, wildlife), pollution (visual, air and water), etc

LO3: know how people respond to tectonic events

At Entry 2, learners could:

· select from a bundle of cards the different types of help that is needed after a tectonic event

· create a display of digital photographs, sourced from the internet, to identify ways in which people in the affected areas can respond to a tectonic event in the long term, e.g. replacement of damaged infrastructure by building new homes, schools, hospitals, shops, roads, railways, airports, water and sewerage systems, power supplies, communications networks etc

· create a large poster outlining ways in which people in the UK can respond to humanitarian disaster resulting from a tectonic event

· collect a selection of photos / magazine articles on the work of people helping after a tectonic event

At Entry 3, learners could:

· sort the different types of help that is needed after a tectonic event into short term, medium term and long term measures
· create characters / talking heads / people from different backgrounds who live outside the affected area to say how they can respond to such disasters e.g. participate in rescue work, provide comfort and care to injured and bereaved, uphold law and order, clear damage, distribute aid, reunite families etc

· produce a 30 second radio or TV appeal asking people in the UK to respond to humanitarian disaster caused by a tectonic event

4.3
Recording

Assessment will be recorded on the attached form by indicating successful completion of each Assessment Criterion. All criteria must be met for the unit to be achieved and credit awarded. Where a unit is provided at both Entry 2 and Entry 3, Learning Outcomes may be common but Assessment Criteria will be differentiated and must be met at the relevant level.

5.
Administrative Arrangements

For details of administrative arrangements, please refer to the WJEC Entry Pathways specification, which includes information about:

· Entry Procedures

· Internal Assessment and External Moderation

· Awarding and Reporting

· Issue of Results

· Access Arrangements
· Post-Results Services.

Volcanoes, Earthquakes and Tsunamis – ENTRY 2
WJEC ASSESSMENT RECORD
Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
Recognise tectonic events.

AC1.2
Recognise areas of the world affected by tectonic events.
	
	

	LO2
	AC2.1
Identify effects of tectonic events on people.

AC2.2
Identify effects of tectonic events on the environment.
	
	

	LO3
	AC3.1
Identify help that is needed after a tectonic event.

AC3.2
Suggest aid that can be given by people in the UK to countries after a tectonic event.
AC3.3
Identify ways of warning people about impending tectonic events.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

Volcanoes, Earthquakes and Tsunamis – ENTRY 3
WJEC ASSESSMENT RECORD
Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1

Describe features of tectonic events.

AC1.2

Identify areas of the world affected by tectonic events.

	
	

	LO2
	AC2.1

Describe effects of tectonic events on people.

AC2.2

Describe effects of tectonic events on the environment.
	
	

	LO3
	AC3.1

Select a range of information on help that is needed after a tectonic event.

AC3.2

Describe help that can be given by people in the UK to countries after a tectonic event.
AC3.3

Select information on ways of warning people about impending tectonic events.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: __________________
PAGE
1

