Countries and Capitals

Created by: Lynita Hunt WACO Community High School, WACO Community School District

Grade Level (Req.): 9th-12th	Content Area (Re	q.): Spanish I-IV	Unit (Opt.):	
grade				
Connections to Other Disciplines (Opt.):				
 Geography 				
•				
•				
Time Frame (Req.): 4 days – 10-	Goal (Req.): To learn about the countries and capitals of the Hispanic			
20 minutes per day	World.			
	Objective (Req.):	Students will be a	able to identify and label the	
	countries and capitals of the Hispanic World.			
Materials Needed (Req.):		New Vocabulary	(Opt.):	
Maps		•		
 Textbooks 		•		
CD player		•		
 Country and capital song, "Capital Rock" 		•		
 LCD projector 		•		
 Computer 				
•				
Anticipatory Set/Introduction [Inquiry Question is required] (Req.): What are the countries and capitals				

in the Hispanic World?

Instructional Sequence/Procedure (Req.):

- 1. Day 1 Hand out blank maps and have the students label the countries and capitals in Spanish using their textbook maps.
- 2. Day 2 Hand in maps. Listen to country and capital song. Use Google Earth on the projector and scroll on countries/capitals as they sing the song.
- 3. Day 3 Hand back maps. Listen to song again and the students write them down as the song plays.
- 4. Day 4 Play fly swatter game. Two people are in the middle of a circle. Put cards on the desks either all country or capital side up. Say a country or capital and they have to find the corresponding name and "swat" it. Have the class repeat both words. Ex: I say "San Jose" they swat Costa Rica, class says San Jose, Costa Rica. This is a good review for the next day's test.
- 5. Extending the Lesson: The next project will be to choose 10 countries and find 5 things out about each country. Make a poster and chart it. They can do the same five things about each country if they wish.
- 6. 7.
- 8.
- 9.
- 10.
- 11. 12.

13.					
14.					
15.					
16.					
17.					
18.					
19.					
20.	T				
Formative Evaluation (Req.): Map completion	Assessment (Req.): Day 5 – Test. The student will label both country and capital in Spanish in the correct spot. Extension: Poster.				
Iowa Core Curriculum Standards Used (Req.):	·				
Geography, grade 9-12: Understand the use	of geographic tools to locate and analyze				
information about people, places, and environments.					
 Geography, grade 9-12: Understand how physical characteristics create and define regions. 					
Geography, grade 9-12: Understand how culture affects the interaction of human populations					
through time and space.					
•					
•					
•					
•					
•					
•					
•					
Common Core Curriculum Standards Used (Opt.):					
•					
•					
•					
•	•				
•					
NGS Standards Used (Req.):					
How to use maps and other geographic representations, geospatial technologies, and spatial					
thinking to understand and communicate information					
The physical and human characteristics of places					
 How culture and experience influence people's perceptions of places and regions 					
The characteristics, distribution, and migration of human populations on Earth's surface					
How to apply geography to interpret the present and plan for the future					
•					
·					
•					
•					
•					
Five Themes of Geography Used (Req.):	School District Standards and Benchmarks (Opt.):				
 Location 	•				
• Place	•				
•	•				
•					
•					

21 st Century Universal Constructs (Opt.):
Other Disciplinary Standards (Opt.): • • • • • • • • •
Other Essential Information (Opt.):
Other Resources (Opt.): • • • • • •