How Many Is Too Many? A Study of Population & Resource Distribution
By: Tara Uebelhor; June, 2007

 Forest Park Jr.-Sr. High School; Ferdinand, IN

Estimated Sessions: 3, 48-minute periods
Grade Level(s): 9-10
Purpose: Students will study population and resource distribution in order to understand its effect on the world.
National Geography Standards addressed:
Standard 1 How to use maps and other geographic representations, tools, and technologies to
 acquire, process, and report information from a spatial perspective.
Standard 3 How to analyze the spatial organization of people, places, and environments on Earth’s
 surface.
Standard 4 The physical and human characteristics of places
Standard 9 The characteristics, distribution, and migration of human populations on Earth’s
 surface.

Standard 12 The processes, patterns, and functions of human settlement.
Standard 13 How the forces of cooperation and conflict among people influence the division and
 control of Earth’s surface.

Standard 15 How physical systems affect human systems.

Standard 16 The changes that occur in the meaning, use, distribution, and importance of resources.

Standard 17 How to apply geography to interpret the past.

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

Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
3.3 Analyze the changes in population characteristics and physical and human environments
 that resulted from the migration of peoples within, between, and among world regions.
3.4 Give examples of and evaluate how the physical environments in different regions have
 changed over time due to significant population growth or decline.
9.2 Identiify regional resource issues that may impair sustainability, economic expansion, and/or
 diversification. Assess the impact of these issues on the physical and human environments of
 specific regions. Propose strategies fro dealing with regional resource issues.
9.3 Identify ways in which humans have used technology to modify the physical environment in
 order to settle areas in different world regions. Evaluate the impact of these technologies on
 the physical and human environments affected.

Objectives: Students will be able to
1. explain why the world’s population is unevenly distributed,
2. list the factors that influence population growth,
3. identify the challenges that population growth poses for the planet,
4. kinesthetically demonstrate the inequality of Earth’s resources,
5. compare the wealth, population, and food production of the continents,
6. analyze the reasons the Earth’s resources are unequally distributed, and
7. develop solutions for the inequality in distribution of the Earth’s resources.

Background: Students should have read Chapter 4 Section 1 World Population in

the textbook prior to the beginning of class. (or a comparable chapter in your

 school’s textbook.)
Materials Required:
· Lecture notes to be used for discussion prior to class activities.
· 12” x 12” pieces of cardboard (1 for each pair of students in the class)
· Dry beans

· Glue

· Computers with Internet access

· Almanacs

· Current event article about population found by students
· Shower curtains with continents drawn to scale

· Pennies

· Candy bars (small)
Procedures:

Day 1

1. Lecture notes on (textbook) Section 1 World Population (see outline below)
I. Population Growth

a. Growth rates

b. Challenges of Population Growth

c. Negative Population Growth

**Discussion Question – How do higher rates of population growth or negative population growth affect a country’s economy?

II. Population Distribution

a. Population Density

b. Population Movement

**Discussion Question – How has immigration shaped the towns we live in?

**Terms to Know: death rate, birthrate, doubling time, natural increase, migration, population distribution, & population density

2. Assignment: Students should read one current news story about population and summarize it in one paragraph.
Day 2
1. Students will share their summaries. The class will discuss current population trends, issues, and regions where events are occurring. (Point out countries on a world map if necessary.)
2. Pair students by using either their world partner map or with country / capital cards. (The world partner map is similar to “clock buddies” except I use a map instead of a clock. I identify 8-10 places on the map, and they go around the room making “appointments” with a different person for each place. The students write each other’s names on the same place. If we’re going to work in partners, I say, “Get together with your Atlantic Ocean partner.” This gives the students some choice in who they work with, but it guarantees it won’t be the same person every time. It also helps them to review geography, especially when we use individual countries within a region.)
3. Assign each pair of students the name of a country. Have each pair use almanacs or the Internet to find the current population density of their country.
4. Students will use 1 bean to represent 10 people and the cardboard will represent one square mile. They will glue the appropriate number of beans on their piece of cardboard to represent the population density of their country. They will also label their cardboard with the title, their names, and scale information.
5. Students will also research five factors explaining the population distribution of their country, either within their borders or as a comparison to the rest of the world.
Day 3

1. Student pairs will show their population distribution representation to the class and give the five factors explaining the distribution. Display the cardboard squares in the classroom.
2. The teacher will lead a discussion on the distribution of the world’s resources in comparison to the distribution of the world’s people.
3. The teacher will move the desks to the edges of the classroom and put each shower curtain with a continent drawn on it down on the floor.
4. The class will be divided according to the population distribution for each continent. The assigned number of students should stand on their shower curtain continent. These numbers are for a class of 28 students.
a. Asia = 59% which is 17 students

b. Africa = 11% which is 3 students

c. Europe = 16% which is 4 students

d. North America = 8% which is 2 students

e. South America = 5.5% which is 1 student

f. Australia = .5% which is ½ a student (have 1 student bend over)

g. Antarctica=0% which is 0 students

5. Discuss the population distribution in terms of area for each continent. Have the students list the factors that help determine population distribution. Also list the challenges each continent might face in terms of population distribution.

6. Tell the students that you will now list the distribution of food production. Use small candy bars to represent percentages of food production.

a. Asia = 36% or 9 candy bars (give these students 9 candy bars)

b. Europe = 31% or 8 candy bars
c. North America = 16% or 4 candy bars

d. South America = 9% or 2 candy bars
e. Africa = 7% or candy bars

f. Australia = 1% or ½ candy bar
g. None for Antarctica

7. Discuss the distribution of the world’s food and the factors and challenges each continent faces because of it. List the factors and challenges on the board.

8. The last is the wealth of each continent. Use pennies to represent wealth.

a. Asia = 13% or 3 pennies

b. Africa = 2 % or ½ penny

c. Europe = 30% or 8 pennies

d. North America = 35% or 9 pennies

e. South America = 14% or 4 pennies

f. Australia = 5% or 1 penny
g. None for Antarctica

9. Again discuss the distribution of the world’s wealth and the factors and challenges each continent faces because of it. List the factors and challenges on the board.
10. Give students a copy of the three distribution types. Students should draw three pie graphs to represent the information. They should be sure to make each continent the same color on the pie graph.
Assessment:

· Students will write a one-page paper about what they learned from the lessons on population. They should also include ideas on what the government and non-government agencies can do to alleviate the problems associated with the uneven distribution of the world’s resources and wealth.
· The population terms to know should be included on the chapter test.
Adaptations/Extensions/Call-Out:
· This lesson could easily be adapted to include a math lesson by letting the students figure out the number of people, candy, and pennies needed for each continent based on the world’s population and percentages given.

Resources:
· Textbook- World Geography published by Glencoe, 2003.
· Population Reference Bureau (www.prb.org) website for additional statistical data and supplemental information.
· World Bank (www.worldbank.org) website for additional articles and background information about population, demographics, agriculture, infrastructure
