

Geographical Vocabulary KS1

Pupils should name the: 7x Continents: Africa, Antarctica, Asia, Australia, Europe, North America and South America. The 5 x Oceans: Pacific Ocean, Atlantic Ocean, Indian Ocean, Southern Ocean aka Antarctic Ocean and Arctic Ocean. Pupils should use geographical vocabulary for key physical features, including: beach, cliff, coast, forest, hill, mountain, sea, ocean, river, soil, valley, vegetation, season and weather. Key human features, including: city, town, village, factory, farm, house, office, port, harbour and shop

airport	Europe Equator	map marsh	shop side
animals			
area	factory	mine	similar
atlas	faraway	motorway	slope
attractive	farm	mountain	smelly
	fence		smoky
backward	field	natural	snow
	fishing	near	soil
barn	flat	next to	South pole
beach	flood	night	spoil
beautiful	fog	noisy	spring
bridge	food	North pole	station
Britain	forest		stone
building	forward		storm
bungalow	freeze	ocean	stream
bus		office	street
	globe	outskirts	summer
calm			sun
canal	grid reference	path	symbol
centre	grow	photograph	
		pit	terrace
church	hail	places	tide
city	harbour	plan	tip
cliff	hedge	plants	town
clinic	hill	polar	trade
cloudy	holiday	pollution	tropical
coal	home	pond	turn
climate	hospital	port	
community		position	
compare	hotel		up
conservation	house	quarry	
continent		quiet	valley
	ice		vegetation
			view
county	identify	railway	village
crops	improve	rain	
cottage	industry	resort	Wales - Cardiff
	interesting	right	warm
damaged	Ireland - Dublin	river	weather
day	island	road	wet
			west
desert		rock	windy
different	journey	route	winter
distance	Job		wood
down		same	work
dry	key	scale	world
dull		school	
	lake	Scotland - Edinburgh	year
east	land	sea	
edge	lane	season	
England - London	left		