OSAE Can You See? What is it like in Chile?

Anne Hoeper – School not available

Grade Level (Req.): 7th-12th	Content Area (Req.): Social		Unit (Opt.):		
grade	Studies				
Connections to Other Disciplines (Opt.):					
•					
Time Frame (Req.): 1 class period	Goal (Req.): Students will learn about culture through photographs.				
	Students will hyp	Objective (Req.): Students will examine and analyze a set of pictures. tudents will hypothesize what life is like in Chile. Students will make onclusions about geographical location or culture in Chile.			
Materials Needed (Req.):		New Vocabular			
 A set of 5-8 pictures from each of the categories found on the GAI website. The categories include the following: Agriculture; Arts and graffiti; Historical sites; Housing; Industry, Manufacturing, and Mining; Landscape and scenery; People; Religion • • • •		•			
Anticipatory Set/Introduction [Inqueseography and culture?	uiry Question is re	quired] (Req.): W	/hat can photographs tell us about		

Instructional Sequence/Procedure (Req.):

- 1. Divide the students into 8 groups.
- 2. Pass out a set of pictures to each group. Each group should receive pictures from one of the categories listed above.
- 3. In their groups, students will analyze their set of pictures and write down what they think life is like in Chile.
- 4. After analyzing the pictures and creating their list each group will share their pictures with the class and describe what they observed.
- 5. Explain that each group had one part of the picture of what it is like in Chile. In order to understand a country one must look at the whole and not just one feature.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.

12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				
Formative Evaluation (Req.): Student	Assessment (Req.): Students write a page			
understanding, group work and presenting	describing what they have learned about the			
	geography of Chile and what it is like to live there.			
pictures to the class	geography of Chile and what it is like to live there.			
Iowa Core Curriculum Standards Used (Req.):				
 Geography, grade 9-12: Understand the use 				
information about people, places, and envir	onments.			
•				
•				
•				
•				
•				
•				
•				
•				
Common Core Curriculum Standards Used (Opt.):				
•				
•				
•				
•				
•				
NGS Standards Used (Req.):				
	and places and environments on Farth's surface			
How to analyze the spatial organization of people, places, and environments on Earth's surface				
•				
•				
•				
•				
•				
•				
•				
•				
•				
Five Themes of Geography Used (Req.):				
	School District Standards and Benchmarks (Opt.):			
• Place	School District Standards and Benchmarks (Opt.): •			
	School District Standards and Benchmarks (Opt.): • •			
	School District Standards and Benchmarks (Opt.): • • •			
	School District Standards and Benchmarks (Opt.): • • • •			

21 st Century Universal Constructs (Opt.): Collaboration	
Other Disciplinary Standards (Opt.):	
•	
•	
•	
•	
Other Essential Information (Opt.): Multiple Intelligences: Visual-Spatial	
Other Resources (Opt.):	
•	
•	
•	