George Kuhter – South Tama County Middle School, Toledo, IA

Grade Level (Req.): 6th-12th grade (easily adaptable to all	Content Area (Req.): World Geography, Human Geography,	Unit (Opt.):
ages)	Physical Geography	
Connections to Other Disciplines (1
•		
•		
•		
Time Frame (Req.): May take one class period (for review) plus	Goal (Req.): The purpose of this lesson is to give the teacher an opportunity to teach, reinforce, and use the five themes of geography with a specific country.	
time for discussion if needed. It		
may take more than one class	Seeling in a specific country	
period if it is used as an	Objective (Req.): Students will be	able to reinforce the five themes
introduction to the Five Themes.	of geography using a real life exan	nple.
Materials Needed (Req.):	New Vocabulary	/ (Upt.):
 Map of the world (large cl Map of India (National Generation) 	-	
 Magazine articles/pictures 		
website/magazines	•	
• Overheads with the Five T	hemes of •	
Geography Definitions (op	tional)	
•		
•		
India is located. Explain to student then India's absolute location (exa	s that we first looked at India's rela ct spot).	tive location (general vicinity) and
Instructional Sequence/Procedure 1. Anticipatory set.		
	from magazines, or a website, ask st s and have them describe the pictu	
-	pictures and explain to them that the	
or physical characteristics		
	d ask how humans have fit into thei	r environment or what changes
Talk about the pictures an they have made to fit into	d ask how humans have fit into the this place. Explain to students that	this is an example of
 Talk about the pictures an they have made to fit into human/environment inter 	d ask how humans have fit into thei this place. Explain to students that action (human modifying their envi	this is an example of
 Talk about the pictures an they have made to fit into human/environment inter dictating what humans can 	d ask how humans have fit into thei this place. Explain to students that action (human modifying their envi n and cannot do).	this is an example of ronment to fit and/or the earth
 Talk about the pictures an they have made to fit into human/environment inter dictating what humans can Ask students what kind of 	d ask how humans have fit into thei this place. Explain to students that action (human modifying their envi n and cannot do). products we would buy from India.	this is an example of ronment to fit and/or the earth When they give you examples,
 Talk about the pictures an they have made to fit into human/environment inter dictating what humans can Ask students what kind of 	d ask how humans have fit into thei this place. Explain to students that action (human modifying their envi n and cannot do).	this is an example of ronment to fit and/or the earth When they give you examples,
 Talk about the pictures an they have made to fit into human/environment inter dictating what humans can Ask students what kind of you will explain to them th the rest of the world). 	d ask how humans have fit into thei this place. Explain to students that action (human modifying their envi n and cannot do). products we would buy from India.	this is an example of ronment to fit and/or the earth When they give you examples, at (it is out connection to India and

places have in common. When they talk about a place and what it might have in common with

other places this is an example of region.

6. 7. 8. 9. 10. 11.	can adapt this exercise to fit any specific regibeginning of every regional unit I start with be themes.	specific examples, we are dealing with India, you ion or place in the world. I like to use it at the because it reinforces the key concepts of the five			
12.					
13.					
14. 15.					
15. 16.					
17.					
18.					
19.					
20.		Assessment (Den), Here the study of the study			
Format	ive Evaluation (Req.): Class discussion	Assessment (Req.): Have the students complete a worksheet surrounding the five themes – need to be created.			
lowa Co	ore 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 and human characteristics create and define regions. Geography, grade 9-12: Understand how human factors and the distribution of resources affect 				
•	 Geography, grade 9-12: Understand now numan factors and the distribution of resources anect the development of society and the movement of populations. Geography, grade 9-12: Understand how physical and human processes shape the Earth's 				
	surface and major ecosystems.				
•					
•	 Geography, grade 9-12: Understand how culture affects the interaction of human populations through time and space. 				
•	 Geography, grade 9-12: Understand how cultural factors influence the design of human communities. 				
•					
 Common Core Curriculum Standards Used (Opt.): Speaking and Listening, grade 6-12: Engage effectively in a range of collaborative discussions (one-on-one, in groups and teacher-led) with diverse partners on specific grade level topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. . . 					
NGS Sta	andards Used (Req.): How to use maps and other geographic repr	esentations, tools, and technologies to acquire,			
	process, and report information from a spati				

•	How to use mental maps to organize information about people, places, and environments in a
	spatial context.

- How to analyze the spatial organization of people, places, and environments on Earth's surface.
- The physical and human characteristics of places.
- That people create regions to interpret Earth's complexity.
- How culture and experience influence people's perceptions of places and regions.
- The physical processes that shape the patterns of Earth's surface.
- The characteristics and spatial distribution of ecosystems on Earth's surface.
- The characteristics, distribution, and migration of human population on Earth's surface.
- The characteristics, distribution, and complexity of Earth's cultural mosaics.
- The patterns and networks of economic interdependence on Earth's surface.
- The processes, patterns, and functions of human settlement.
- How the forces of cooperation and conflict among people influence the division and control of Earth's surface.
- How human actions modify the physical environment.
- How physical systems affect human systems.
- The changes that occur in the meaning, use/distribution, and importance of resources.
- How to apply geography to interpret the past.
- 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	•			
 Human-Environmental Interaction 	•			
Movement				
Region				
21 st Century Universal Constructs (Opt.):				
Other Disciplinary Standards (Opt.):				
•				
•				
•				
•				
•				
Other Essential Information (Opt.):				
Other Resources (Opt.):				
•				
•				
•				
•				