Around the World in Five Days

Monte DeArmoun – Northwood-Kensett Jr./Sr. High School

Grade Level (Req.): 7th-12th	Content Area (Req.): Social		Unit (Opt.):		
grade	Studies, World Geography,				
	Human Geograph	ny			
Connections to Other Disciplines (C	Opt.):				
 English: Students could write 	• •	<i>'</i> .			
_	 Math: Students could look up prices of food and hotels in the different cities. 				
•	ар р осо с сса .				
Time Frame (Req.): 3 days	Goal (Req.): Students will learn the ways of the world.				
Time Traine (Req.). 3 days	Goal (Req.). Students will learn the ways of the world.				
	Objective (Req.): Students will become healthy, educated, ethical				
	and productive citizens				
Materials Needed (Req.):		New Vocabulary (Opt.): •			
Student laptop with Intern	et access				
 Google Earth software 		•			
•	• • • • • • • • • • • • • • • • • • • •				
•					
•					
•					
•					
Anticipatory Set/Introduction [Inquiry Question is required] (Req.): If you had five days to travel around					
the world, where would you spend each night? Discuss thoughts amongst the class.					
the world, where would you spend each hight: Discuss thoughts amongst the class.					
Instructional Sequence/Procedure	• • •				
	ring the anticipatory set, tell students that they indeed need to find locations to stay so				
•	avel the world in five days.				
Using their computers, stu- and miles.					
	s students need to	create a PowerPo	oint presentation which includes:		
	ter figuring out locations, students need to create a PowerPoint presentation which includes: arting point, location #1 with picture of location and how many miles from starting point,				
•	location #2 with picture and miles from location #1, location #3 with picture and miles from				
	location #2, location #4 with picture and miles from location #3, location #5 with picture and				
miles from location #4, how many miles from location #5 to original starting point, and students					
need to cite their sources for the pictures that they use in their presentation.					
4.					
5.					
6.	6.				
7.	7.				
8.	8.				
9.					
10.					
11.					
12					

13. 14.

15.			
16.			
17.			
18.			
19.			
20.			
Formative Evaluation (Req.): Students' ability to	Assessment (Req.): Based on the use of Google		
present their product in class.	Earth, calculation of the miles, and creating the		
	presentation.		
Iowa Core Curriculum Standards Used (Req.):			
	of geographic tools to locate and analyze information		
about people, places, and environments.	Geography, grade 6-8: Understand the use of geographic tools to locate and analyze information		
	e creative thinking in the design and development of		
	Technology Literacy, grade 6-8: Demonstrate creative thinking in the design and development of innovative technology products and problem solving.		
•			
•			
•			
•			
•			
•			
•			
•			
Common Core Curriculum Standards Used (Opt.):			
•			
•			
•			
•			
•			
NGS Standards Used (Req.):			
 How to use maps and other geographic repr 	esentations, tools, and technologies to acquire,		
process, and report information from a spat	process, and report information from a spatial perspective.		
 How to analyze the spatial organization of p 	eople, places, and environments on Earth's surface.		
•			
•			
•			
•			
•			
•			
•			
•			
Five Themes of Geography Used (Req.):	School District Standards and Benchmarks (Opt.):		
Place	•		
 Human-Environmental Interaction 	•		
Region	•		
•			
•			
21 st Century Universal Constructs (Opt.):			

Opt.):	Other Disciplinary Standards (Opt.):
	•
	•
	•
	•
pt.):	Other Essential Information (Opt.):
	Other Resources (Opt.):
	•
	•
	•
Opt.):	