Create-a-State
By: Ryan Swearingen; July, 2007
 Clay City High School; Clay City, IN
Estimated Sessions: Two days
Grade level: 8th Grade Social Studies; high school Geography and History of the World
Purpose: Students will use GIS to solve problems and create a topographical map.

National Geography Standards addressed:

1: The use of maps and other geographical representations, tools, and technologies to acquire, process, and report
 information from a spatial perspective.

18: How to apply geography to interpret the present and plan for the future.

Indiana Social Studies Academic Indicators addressed:

Eighth Grade
8.3.1 – Read a topographic map to interpret its symbols. Determine the land forms and human features that
 represent physical and cultural characteristics of areas in the United States.

8.3.2 – Map and locate all states of the United States, major cities, mountain ranges, and river systems of the United
 States.

High School Geography and History of the World
5.1 - Ask and answer geographic and historical questions about the origin and growth of towns and cities in
 different regions of the world and in different time periods. Compare and contrast the factors involved in the
 location and growth of towns and cities for different time periods.

5.3 - Analyze the changing functions of cities over time.
5.5 - Analyze and assess the impact of urbanization on the physical and human environments in various parts of the
 world.
Objectives: Upon completion of the activities, students will be able to

1. identify and create a topographical map of their state to scale (which is determined by the teacher),
2. use data gathered from Google Earth to create a topographic map,
3. determine land forms or significant cultural features from satellite images
4. analyze the location of urban centers in relation to physical features,

5. discuss the changing nature of land use, and

6. determine the impact of urbanization.
Background: This lesson will be used as an extension for Ch#1 Geography, History, and the Social Sciences in The American Nation.
Materials Required:

· cardboard

· glue/paste

· scissors

· markers, crayons, paint

· colored construction paper

· Students are allowed to bring other items if they want.
· computer lab with Internet access
Procedures:

1. Students will draw the name of a state out of a hat

2. The assignment is to design a simple topographical map of that state with all major rivers and cities and other significant physical/cultural features.
3. Students will use Google Earth (satellite imagery) and other Internet sources to find the information they need to complete their project.
4. Once the student state maps are completed, have them analyze the location of urban centers in relation to features in the physical environment. Where was a city located? Why was the city located there? What was the city’s purpose at its origin? What is the city’s purpose now? How would the growth of the city impact the physical environment?
5. When the students have turned in their completed projects the instructor will assemble them into a giant map of the United States to be displayed.
6. Once the completed U.S. map is assembled, have the students analyze the location of major U.S. urban centers. Again, analyze where these cities are located. Why were they located there? How would the growth of those cities impact the surrounding physical environment? Remember to think of not only building (and destruction of the land), but storm water/sanitary water utilities, electricity, trash, more roads, increased traffic…
Assessment:

· Students will create and turn in a scaled topographical map with all major rivers and cities and other physical/cultural features for their state. Quality of work will be the grade determinant.
· Written paper discussing the impact of urbanization on their particular state.
Adaptations/Extensions/Call-Out:

1. This lesson crosses over into Mathematics because the project has to be created to scale.

Resources:

· United States Atlas

· Google Earth
· The American Nation

