[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: (Type here.)
Teacher Name(s): Heather Westbrook
School District: Athens Area School District
Building: Harlan Rowe Middle School
Grade Level: 6th grade
Subject: World Geography
Time Required: Approximately 4 class periods (45 minutes each)
Lesson/Unit Summary (2-3 sentence synopsis): This lesson will be teaching the students about the 5 themes of geography; Location, Place, Region, Movement, and Human/Environment Interaction. The students will learn a few themes each day. They will be making a flip book in class at the end for a summative grade
Essential Questions for Lesson/Unit
What are the 5 themes of geography and how do they work together to understand geography?
How has geography influenced the development of civilizations, nations or communities?

Pennsylvania Academic Standards / Common Core Standards Addressed in Lesson/Unit
	PA_Academic_Standards - Geography (2002) - Grade 6

	Category G.7.1.6 Basic Geographic Literacy

	

	

	

	

	G.7.1.6.A.2.a Absolute location

	G.7.1.6.A.2.b Relative location

	G.7.1.6.A.2.c Flows (e.g., goods, people, traffic)

	G.7.1.6.A.2.d Topography

	

	Descriptor G.7.1.6.A.4 Basic spatial elements for depicting the patterns of physical and human features

	G.7.1.6.A.4.a Point, line, area, location, distance, scale

	G.7.1.6.A.4.b Map grids

	Statement G.7.1.6.B Describe and locate places and regions.

	Descriptor G.7.1.6.B.1 Coordinate systems (e.g., latitude and longitude, time zones)

	Descriptor G.7.1.6.B.2 Physical features

	G.7.1.6.B.2.b In Pennsylvania (e.g., Coastal Plain, Piedmont, Appalachians)

	G.7.1.6.B.2.a In the United States (e.g., Great Lakes, Rocky Mountains, Great Plains)

	Descriptor G.7.1.6.B.3 Human features

	G.7.1.6.B.3.a Countries (e.g., United Kingdom, Argentina, Egypt)

	G.7.1.6.B.3.d States (e.g., California, Massachusetts, Florida)

	G.7.1.6.B.3.b Provinces (e.g., Ontario, Quebec, Nova Scotia)

	G.7.1.6.B.3.c Major human regions (e.g., Mid Atlantic, New England, Southwest)

	G.7.1.6.B.3.f Counties (e.g., Lancaster, Lackawanna, Jefferson)

	G.7.1.6.B.3.g Townships (e.g., Dickinson, Lower Mifflin, Southampton)

	G.7.1.6.B.3.e Major cities (e.g., London, Los Angeles, Tokyo)

	Descriptor G.7.1.6.B.4 Ways in which different people view places and regions (e.g., places to visit or to avoid)

	Descriptor G.7.1.6.B.5 Community connections to other places

	G.7.1.6.B.5.a Dependence and interdependence

	G.7.1.6.B.5.b Access and movement

	Category G.7.2.6 The Physical Characteristics of Places and Regions

	Statement G.7.2.6.B Describe the physical processes that shape patterns on Earth’s surface.

	Descriptor G.7.2.6.B.2 Climate influences (e.g., elevation, latitude, nearby ocean currents)

	Descriptor G.7.2.6.B.3 Climate change, (e.g., global warming/cooling, desertification, glaciations)

	Statement G.7.2.6.A Describe the physical characteristics of places and regions.

	Descriptor G.7.2.6.A.1 Components of Earth’s physical systems (e.g., clouds, storms, relief and elevation [topography], tides, biomes, tectonic plates)

	Descriptor G.7.2.6.A.2 Comparison of the physical characteristics of different places and regions (e.g., soil, vegetation, climate, topography)

	Descriptor G.7.2.6.A.3 Climate types (e.g., marine west coast, humid continental, tropical wet and dry)

	Category G.7.3.6 The Human Characteristics of Places and Regions

	Statement G.7.3.6.E Describe the human characteristics of places and regions by their political activities.

	Statement G.7.3.6.A Describe the human characteristics of places and regions by their population characteristics.

	Descriptor G.7.3.6.A.1 Spatial distribution, size, density and demographic characteristics of population at the county and state level.

	Descriptor G.7.3.6.A.2 Causes of human movement

	G.7.3.6.A.2.a Mobility (e.g., shopping, commuting, recreation)

	Statement G.7.3.6.B Describe the human characteristics of places and regions by their cultural characteristics.

	Descriptor G.7.3.6.B.1 Ethnicity of people at the county and state levels (e.g., customs, celebrations, languages, religions)

	Descriptor G.7.3.6.B.2 Spatial arrangement of cultures creates distinctive landscapes (e.g., cultural regions based on languages, customs, religion, building styles as in the Pennsylvania German region)

	Statement G.7.3.6.C Describe the human characteristics of places and regions by their settlement characteristics.

	Descriptor G.7.3.6.C.1 Current and past settlement patterns in the local area

	Statement G.7.3.6.D Describe the human characteristics of places and regions by their economic activities.

	Descriptor G.7.3.6.D.3 Spatial distribution of resources and their relationship to population distribution

	G.7.3.6.D.3.b Natural resource-based industries (e.g., agriculture, mining, fishing, forestry)

	Descriptor G.7.3.6.D.1 Spatial distribution of economic activities in the local area (e.g., patterns of agriculture, forestry, mining, retailing, manufacturing, services)

	Descriptor G.7.3.6.D.2 Factors that influence the location and spatial distribution of economic activities (e.g., market size for different types of business, accessibility, modes of transportation used to move people, goods and materials)

	Category G.7.4.6 The Interactions Between People and Places

	Statement G.7.4.6.A Describe the impacts of physical systems on people.

	Descriptor G.7.4.6.A.1 How people depend on, adjust to and modify physical systems on regional scale (e.g., coastal industries, development of coastal communities, flood control)

	Descriptor G.7.4.6.A.2 Ways in which people adjust to live in hazard-prone areas (e.g., California and earthquakes, Florida and hurricanes, Oklahoma and tornadoes)

	Statement G.7.4.6.B Describe the impacts of people on physical systems.

	Descriptor G.7.4.6.B.2 Ways humans adjust their impact on the habitat (e.g., Endangered Species Act, replacement of wetlands, logging and replanting trees)

Lesson/Unit Objectives
Introduced:
1. Students will be know and be able to describe the 5 themes of geography in their own words and apply them when we study the different continents of the world.
2. Students will be able to describe how geography has influenced the development of civilizations, nations or communities.

Vocabulary/Key Terms for Lesson/Unit
relative location
absolute (exact) location

culture

environment

ethnicity

 technology

irrigation

landforms
Historical Background for Teachers / Research Narrative
Below is a description of the Five themes of geography:
Place: the theme of geography, place, is characterized by a place’s important features or the characteristics that makes a place different from another. Many places have distinct physical features such as landforms, bodies of water, climate, and natural resources for example. Place also contains human features like buildings, highways, and airports for example. The number of people and their customs are also human features that describe place.
Location: the theme of geography, location, is described in 2 categories: relative location and absolute (exact) location. Using cardinal directions help determine where one place is relative to another. Relative location also uses landmarks to describe where a place is also. Latitude and longitude are used to find the exact or absolute location of a place. Latitude lines extend east to west, measuring how far a place is from the equator. Longitude lines run north to south between the poles measuring east to west of the Prime Meridian. Using latitude and longitude creates a grid to find exactly where a place is located in the world. Using street names and numbers also is a means of absolute location.
Human/Environment Interaction: the theme of geography, human and environment interaction, basically means what the name insinuates. People interact with the environment all the time. People change the land to build buildings or roads or for farming. People harm the environment also by way of pollution. People try to make it a better place by preventing pollution, recycling, or planting trees. Sometimes the physical environment makes life difficult for humans like tropical storms, flooding, droughts, etc. The physical environment also provides natural resources for people too.

Movement: the theme of geography, movement, describes how people, goods and ideas move from one place to another. People travel and transport goods in many, many ways. Ideas are moving by way of communication; telephones, computers, newspapers, radio, etc. How, why and where people move affects the way places grow and change. You look at the physical features, the number of people, etc. when analyzing movement in an area.
Region: the theme of geography, region, is an area with at least one common characteristic. It is easier to break up a large area into smaller areas to study. Regions can be based on similarities in physical features, human features, industries, culture, heritage, or government, for example.
Sources:
www.unitedstreaming.com Five Themes of Geography video and teacher’s guide

http://geography.mrdonn.org/5themes-definitions.html
http://maps.unomaha.edu/workshops/career/fivethemes.html
Instructional Prodedures and Activities
Day 1
Introduce vocabulary using flashcard machine. Most students have their own flashcard machine accounts. This website, www.flashcardmachine.com, is a great tool for making paperless flashcards. Since we don’t have geography text books, I create a set on my website the students can use to make their own. If they don’t have their own account on flashcard machine I provide a paper copy for them to write their definitions. As a class we discuss what examples they can use or draw a picture that will help them remember their words.
Day 2
As a class we will watch a video entitled The Five Themes of Geography on www.unitedstreaming.com. We will discuss each theme and add examples to our vocabulary papers if necessary.
Day 3
Think, Pair, Share: Describe one theme of geography that you’ve learned.

Display the picture, “Columbus Claims the New World”. As a class pick out clues that describe the region and who this person is, what they are doing there, etc.
Day 4
Lastly, as an assessment, students will create a 5 themes of geography flip book. (See attached directions). They will be provided class time and magazines to look for pictures to put in their flip books. Students are to describe each theme of geography in their own words in the caption underneath each picture for each theme. Also, students will apply the 5 themes of geography to their own town to add a personal connection to the meaning of each theme.

The relative location of their town is compared to larger city or nearby landmark. Example: Athens, PA. is located on the NY/PA state border in Bradford County and is north of Washington DC. Physical/Cultural Region: Name the physical region your town is located in for example. Place: Physical place: Describe the soil, land animals located in or around their town. Human place: prevalent ethnicity live there, religions practiced there, how people make a living there. Movement: research why people moved to this town or area, recreation, why people would visit or relocate in Athens, PA, for example. Human/Environment Interaction: Research pictures of what your town looked like 100 years ago or so, flood of ’72 and ’11 and what impacts these floods had on businesses and peoples’ lives. Students are provided a rubric.
Suggested Strategies for Differentiating Instruction
	
	Life skills students can find a picture that displays the correct theme. They may also verbally describe each theme while an aide and/or teacher scribes their answer. Will allow extra time in the resource room to make their flip books.

Assessment of Student Learning (Include both Formative and Summative Assessments)
Flip book is the end of the lesson evaluation. They are to put the book together following the attached directions. They are to label each tab with each theme of geography. Looking through magazines or using the Internet, the students need to find a picture that would best show what the theme means. Underneath the pictures, each student will write about each theme in their own words and describe the picture and why the picture displays the theme of geography it does.
As we continue throughout the course of Word Geography, study each continent, students will apply the 5 themes of geography to learn about different parts of the world and will eventually see how each theme intertwines with one another. Students will be able to compare and contrast each continent using the 5 themes of geography and gain an understanding of how the world “works” at living peacefully or not and how it has changed throughout history.

Materials and Resources
*Refer to included Supporting Resources
www.cicerohistory.com (picture from Unit 2; Columbus Claims the New Word)
www.unitedstreaming.com Five Themes of Geography video and teacher’s guide

http://geography.mrdonn.org/5themes-definitions.html
http://maps.unomaha.edu/workshops/career/fivethemes.html
*Flipbook directions (copy from Hands On Geography; Carson Delosa)

*Teacher made flipbook rubric
*Five Themes Vocabulary Chart
Author(s) of Unit/Lesson Plan [Include name(s) and school district(s)
Heather Westbrook

Athens Area School District
Bottom of Form

1

[image: image1.jpg]