An Introduction to Understanding Geography and History through Regions

Rationale:
This social studies unit will focus on introducing 9th and 10th grade high school students to the study of world geography and history in an integrated format. Students will use geographic skills such as mapping, accessing global information systems, and regional analysis. Students will use inquiry based activities to ask geographic questions such as Where? and Why there? Students will learn to use primary historical resources to research, analyze, and draw conclusions about places and the stories that humans have and will continue to create on the Earth.

This is a two- three week introductory unit for students on a block schedule. It is planned to be completed in approximately five - eight, eighty-eight minute blocks. The unit includes a variety of activities that may be used for a classroom with a diverse learning population. Some activities may be used for the entire class, while others may be used for small groups or individuals as the teacher assesses individuals’ learning skills and potentials.

Lessons I and II
Exploring the Concept of Regions (United States)

By: Joy W. Lohmeyer; July, 2007

 New Albany-Floyd County School Corp.; New Albany, Indiana

Estimated Sessions: one or two blocks, approximately 88 minutes each

Grade Levels: 6 – 12

Purpose: This lesson is designed to help students understand or review what regions are
and how to define regional boundaries.

National Geography Standards addressed:

4. The physical and human characteristics of places

5. That people create regions to interpret the earth’s complexity

6. How culture and experience influence people’s perception of places and regions.

Indiana Social Studies Academic Indicators addressed:

High School Geography and History of the World

1.1 Use maps, timelines, and/or other graphic representations to identify the location, distribution, and main events

 in the development of cultural hearths in various regions of the world.

1.2 Ask and answer geographic and historical questions about the locations and growth of cultural hearths.

1.4 Detect the factors that explain how the local and regional human and physical environments of selected cultural hearths were modified over time in terms of such features as urban development and agricultural activities.

3.4 Give examples of and evaluate how the physical and human environments in different regions have changed

 over time due to significant population growth or decline.

10.6 Analyze the human and physical geographic forces that either bind and unite or divide a country or countries.

Objectives: Students will be able to

· define the term region and give examples, and

· understand the (subjective) nature of determining regional boundaries.

Background: Regions are fundamental organizing units of geography. Regions help us to organize and analyze space. The process of defining regions is essential when teaching students about places in world geography and history.

Materials Required:

· One copy of an outline map of the United States (this lesson could be modified to use a world map also) for each student.

· One copy of an outline map of the United States (or World Map) for groups of three or four students.

· Two colored pencils for each student

· Reference maps/atlases

Procedures:

Part I

1. Bell Ringer: As students enter the classroom, have pictures of a variety of regions playing via a Power-point presentation on the classroom screen. Post the following questions on the board for students to respond to:

· What do the pictures of these places (i.e. Southeast Asia, a rain forest, the Ohio Valley) have in common?

Have students share their responses with a peer partner(s) or share them as a class. Explain to students that you will be learning about regions – areas defined by certain unifying characteristics.

2. Next have students work in small groups to identify regions within the school. Ask them to define boundaries of those regions as specifically as possible and to list the unifying characteristics that define the regions. Have students share their ideas with the class. Answers will vary based on your school community.

3. Next have students work as individuals, small groups, or as a class to develop the definition of a region. Ask students to list several examples of regions. You may need to offer the following examples or you can have students check their ideas with these to assess their progress.

a. Examples of physical regions include climates; vegetation zones; biomes; general physical features such as mountains; and specific physical features such as the Andes Mountains.

b. Examples of cultural regions include examples such as the Bible Belt, or on a world scale – Latin America.

c. Examples of global regions include areas with similar soil types, religions, climates, languages.

d. Examples of local regions include school districts, newspaper or television station areas, zip code or zoning areas.

4. Next, ask students to analyze their list of regions by asking them to respond

to the following questions: Using a Socratic Circle may provide a great strategy for students to discuss these questions.

· What characteristics make one region the same or different from another?

· How would you know when you left one region and entered another?

· How do you determine the boundaries of a region?

Note: Make sure that students understand that all regions cover a specific area and are different from other regions in a significant way. Regions can be any size.

5. Quick check of comprehension: Have students write a one or two sentence definition for regions in their class notebook or folder.

Part II:

1. Now that students have an idea of what defines a region and its boundaries,

Give each student a copy of an outline map of the United States (or you could do this activity with a world map) and two colored pencils. Ask students to draw boundaries on their maps for two commonly noted regions of the United States – the Midwest and the South. Students may use atlases to help them decide on boundaries.

2. Next, on a separate sheet of paper have students list or explain why they drew

they drew the boundaries for each region where they did.

3. When students have finished, have them share their maps and explanations with a partner, small group, or with the class.

4. Ask students:

a. Were you able to determine a precise boundary for each region? Why or why not?

b. What features do you think give these boundaries meaning? (Students should note that they were not able to set precise boundaries or that boundaries varied depending on the criteria chosen.)

5. Next, have students create small groups of three. Assign members of the group the following roles/jobs to complete: writer, illustrator/cartographer, and spokesperson. Give each group a new outline map of the United States (or the world as noted previously). Ask each group to work together to reach an agreement on the boundaries for the same two regions. Have each group write down the criteria they used for selecting the boundaries. Then have one member of each group draw the agreed upon boundaries on the map. Have the students display their maps so that other groups can see them. Invite the spokesperson from each group to explain why the group drew the boundaries where they were drawn and the criteria used to define each region. Keep a list of each group’s criteria on the board, chart paper etc. Highlight differences and similarities among maps.

6. Summarize by stating that each group’s regions varied depending on the criteria. Each was equally valid as long as the area within the region fit the definition of the region.

7. Have students revisit the definition of region written in the notebooks earlier during the lesson. Give students the opportunity to change or add to the definition making sure they include that regions are areas defined by certain unifying characteristics.

Assessment:

Have students draw the boundaries of a familiar region (i.e. in our area of the country the Kentuckiana region) on an outline map, list the defining characteristics or criteria of the region, and in paragraph form explain
why they chose those characteristics.

Call Out/Extension:

Allow students to choose an aspect of culture that defines a region such as professional sports affiliations, regional foods, music (such as Bluegrass) etc. and draw a regional boundaries map. Students should label each region and justify their chosen boundaries. Students should write a one-page essay about their chosen region incorporating the human (cultural) and economic (if applicable) relationships with/within the region.

Resources:

· Book: Exploring Human Geography by Margaret Pearce

· Book: ESRI Map Book Volume 20

· Book: Atlas of World History
· www.maps101.com
· www.nationalgeographic.com
Lessons III and IV

Using GIS to Understand Regional Layers

By: Joy W. Lohmeyer; July, 2007

 New Albany-Floyd County School Corp.; New Albany, Indiana

Estimated Sessions: two blocks, approximately 88 minutes each

Grade Level(s): 9 – 12

Purpose: Knowing how to analyze regional data by exploring it in layers through GIS can help students see the complexity, inter-relationships, and interdependence of regions.

National Geography Standards addressed:

6. That people create regions to interpret the Earth’s complexity.

Indiana Social Studies Academic Indicators addressed:

High School Geography and History of the World

1.1 Use maps, timelines, and/or other graphic representations to identify the location, distribution, and main events

 in the development of cultural hearths in various regions of the world.

1.2 Ask and answer geographic and historical questions about the locations and growth of cultural hearths.

1.4 Detect the factors that explain how the local and regional human and physical environments of selected cultural hearths were modified over time in terms of such features as urban development and agricultural activities.

3.4 Give examples of and evaluate how the physical and human environments in different regions have changed

 over time due to significant population growth or decline.

5.5 Analyze and assess the impact of urbanization on the physical and human environments in various parts of the

 world.

10.6 Analyze the human and physical geographic forces that either bind and unite or divide a country or countries.

Objectives: Students will

· understand how multiple criteria can be used to define a region,

· learn ways in which physical and human regional systems are interrelated, and

· learn how to use regions to analyze geographic issues.

Background: Discuss with students before the lesson what the term GIS (Geographic Information Systems) means. Give a brief demonstration of Internet based GIS such as the Indy.gov website and also a more low-tech version of layering information using transparencies.

Materials Required:

· One copy of an outline map of the United States for each group.

· Atlases

· Six transparency sheets for each group

· One set of transparency markers for each group.

· Overhead projector and screen.

Procedures:

1. Divide the class into groups of 4 students each. Give each group an outline map of the United States, two transparency sheets and a set of transparency markers. Have students use the printed map of the United States (or you could choose to use a world map for this lesson) to trace an outline of on each of the two transparency sheets. Then have them draw in freehand the climate regions, using the map in the atlas as a guide. Do the same on the other transparency using the landform region map in the atlas.

2. Ask the groups to list the following characteristics for each map:

a. Number of regions on the map

b. Description of the size and distribution of the regions

c. Possible relationships between regions

3. Discuss the groups’ findings and write them on the board or chart paper.

4. Have each group place the landform map on top of the climate map and then place a third blank transparency sheet over those two. On the third sheet, have students draw and label the new regions formed by layering the two maps.

5. Analyzing the maps, discuss with students which physical settings are better for agricultural development? Urban development?

6. Give each group a fourth transparency. Ask groups to draw agricultural regions on it based on their perceptions of the landforms and climates

7. Give each group a fifth transparency, and have the groups complete an urban region map.

8. Have each group list their reasons for establishing their agricultural and urban boundaries.

9. Give each group a sixth transparency. Ask the groups to create a new map that shows both agricultural and urban areas on one map. Then instruct the groups to locate and label possible transportation routes for their development.

10. Have students discuss whether the layering of information (Geographic Information Systems) made it easier to identify boundaries for their regions.

Assessment:

Have students create regional maps for the school campus. Students should include three to six layers of information to help define regional characteristics within the school campus. (Examples of information layers might include: classrooms by subject, administrative areas, sports areas, areas used by more or less of the school population etc.) Students should analyze regional patterns and relationships. Students should make suggestions based on the information on ways to more efficiently use the campus.

Resources:

· www.indygov.org/gis
· www.accuglobe.net Accuglobe: free GIS software to download and use

· http://earth.google.com/ Google Earth
· www.esri.com
· http://earthasart.gsfc.nasa.gov/ Earth as Art Satellite Imagery
· http://www.terraserver.microsoft.com/webservices.asp Terra Server USA

Lesson V

Examining Regions, Mental Mapping, and Human Perceptions

By: Joy W. Lohmeyer; July, 2007

 New Albany-Floyd County School Corp.; New Albany, Indiana

Estimated Sessions: one block, approximately 88 minutes in length

Grade level(s): 6 – 12

Purpose: To understand that the way people view different regions can help humans comprehend and predict how land may be used, what patterns of migration may be expected, the causes of conflicts and many other issues in world geography and history.

National Geography Standards addressed:

1. How to use maps and other tools and technologies.

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

6. How culture and experience influence people’s perceptions of places and regions.

Indiana Social Studies Academic Indicators addressed:

High School Geography and History of the World

3.2 Identify the “push-pull factors” that resulted in the migration of human population over time and detect

 changes in these factors.

10.6 Analyze the human and physical geographic forces that either bind and unite or divide a country or countries.

11.2 Analyze ways in which people’s changing views of particular places and regions as recreation and/or tourist

 destinations reflect cultural changes.

Objectives: Students will

· understand the concept of mental mapping, and

· construct maps using their own mental maps of places where they would like to live.

Materials Required:

· One copy of a world outline map for each student

· One copy of a world outline map for each group or for the class

· Colored pencils

· Atlases and/or data file in class text books

· Calculators

· Overhead projector

Procedures:

1. Ask students to list what mental images come to their minds at the mention of

certain regions or countries of the world for example, Canada, China, Germany, Japan, Nigeria? Are the images positive or negative? How do they think they were developed?

2. Ask students to consider where in the world they would most like to live

(other than where they live now). Ask students also to consider where they would least like to live. Tell students they will explore mental maps by following this sequence of activities:

a. Ask the following research question: Where in the world do students in the class most want to live (other than where they live now)?

b. Collect data.

c. Analyze data by using maps.

3. Give students a list of regions or countries of the world. Have students rank the regions/countries using the following scale: 5 = very desirable to live there, 4 = desirable to live there, 3 = don’t feel strongly one way or the other, 2 = undesirable to live there, 1 = very undesirable to live there.

4. Give each student an outline map of the world. Have students map their own preferences by dividing the regions/countries into five groupings that match the ranking scale. Have students assign each group a color and create a key for their map. Then have students color each region/country the appropriate color based on their responses.

5. Have students answer the following questions about their maps:

a. Why would you like to live in the regions/countries that you rated highly?

b. How did you decide that certain regions/countries were desirable?

c. Did you rate neighboring regions/countries more highly than distant ones?

d. What experience or information did you use to arrive at you decision?

e. What kinds of additional information concerning each of the regions/countries would help you make a more informed decision about where you would like to live?

f. Do you think that you will eventually visit or even move to one of the regions/countries?

g. What are some of the forces that “push” people out of their home region/country?

h. What are some of the “pull” factors that attract people to other regions/countries?

6. Next, work together with students to come up with a class “winner” or preference. Calculate the average for each region/country by adding each student’s ranking for that region/country. Then divide each region/country’s total by the number of students in the class to get the average ranking for each region/country. Have students list the regions/countries in order of preference in a table. Then have students create a class preference map using data groupings similar to those they used for their personal-preference maps. Display the resulting map on an overhead or larger chart paper.

7. Discuss the class results with the following questions:

a. Which regions/countries were rated high?

b. Which were rated low?

c. What patterns, if any, are evident on the map?

d. What factors affect the development of mental maps.

Assessment:

Have students complete an exit card that describes factors that affect the development of mental maps.

Call Out/Extension:
In order to better understand pre-conceptions about regions via mental maps, students will research the use of maps of language to mis-convey information via a newspaper. Local newspaper, the Washington Post, the New York Times are all good resources.

Resources:

· Book: This I Believe (A collection of short essays) Edited by Jay Allison and Dan Gediman

· Film Clip: The Da Vinci Code – Scene where the professor shows audience a Power Point presentation of symbols that represent a variety of things. The audience experiences their perceptions of what the symbols represent and then find they are often wrong.

Lesson VI

Regions Becoming a Global Community: Diffusion of Goods and Culture

By: Joy W. Lohmeyer; July, 2007

 New Albany-Floyd County School Corp.; New Albany, Indiana

Estimated Sessions: one block, approximately 88 minutes

Grade Level(s): 6 – 10

Purpose: In today’s interconnected world, customs and goods are exchanged faster than ever through trade, travel, and media.

National Geography Standards addressed:

6.How culture and experience influence people’s perceptions of places and regions.

10.The characteristics, distribution, and complexity of earth’s cultural mosaics.

11. The patterns and networks of economic interdependence on earth’s surface.

Indiana Social Studies Academic Indicators addressed:

High School 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.

4.2 Use maps, timelines, and/or other graphic representations to show the movement, spread, and changes in the

 worldwide exchange of flora, fauna, and pathogens that resulted from transoceanic voyages of exploration and

 exchanges between peoples in different regions.

6.2 Prepare maps, timelines, and/or other graphic representations showing the origin and spread of specific

 innovations. Assess the impact of these innovations on the human and physical environments of the regions to

 which they spread.

6.4 Analyze how transportation and communication changes have led to both cultural convergence and divergence

 in the world.

Objectives: Students will

· explain economic and cultural diffusion,

· give examples of American customs that came from other cultures and American customs that have been absorbed by other cultures, and

· give examples of ways the United States relies on other countries for goods.

Background: Students will need to understand the definition of culture. Culture is the way of life of a large group of people including language, religious beliefs/customs, foods, educational systems, forms of recreation, consumer goods, styles of clothing, art and architecture, holidays/celebrations and music.

Materials Required:

· One world outline map for each student.

· Reference maps or atlases

· Colored pencils, markers, or small adhesive dot for marking locations on map.

· One copy of the Made in USA handout for each student

Procedures:

1. Bell ringer: As students arrive have them list as many of the characteristics of

Culture as they can. Share responses as class starts and lead students to an understanding of the definition of culture as noted in the Background section of this lesson.

2. Write the following headings on the board, overhead, or chart paper:

a. Things from Other Cultures (This list can include anything that originated in another culture and is commonly used by people in the United States [diffusion].)

b. Things from U.S. Culture (This list can include anything that originated [inventions] in the United States and is commonly used by people in other cultures.)

3. Have students individually, in small groups, or as a class list at least seven items that fit under each heading. If working as individual or small groups, share students’ responses by recording them on the board, overhead, or chart paper. Because the United States is such a “melting pot” of cultures students may have found it easier to list items from other cultures than items that originated in the U.S.

4. Explain that cultures develop in two ways. One way is through invention. The other way is by borrowing traits, ideas, or goods from other cultures. The movement of culture from one group of people to another is called cultural diffusion.

5. Give each student a copy of the “Made in USA” handout and a world outline map. Have students read the handout. Ask students to place a small dot or X on their maps at each location mentioned in the handout, using atlases to identify locations with which they are not familiar.

6. When students have had time to complete the map, write the items or customs on the board along with their countries of origin. Identify each location on a world map transparency on the overhead projector so students can check and correct their own maps. Discuss the movement of culture from one group of people to another.

7. Ask students to consider ways cultures have come into contact with each other throughout history. Contact can take place through wars, conquests, trade, travel, exploration, immigration, colonization, exchange programs, and through media and other forms of communication. Ask students to make a list of historical events through which cultural diffusion may have occurred.

Assessment:

Have students respond to the following questions regarding cultural diffusion:

a. Describe the significance of cultural diffusion using a specific example…OR

b. Have students list several items that our culture has borrowed from other cultures and list several items that are American in origin, but have been borrowed by other cultures.

c. Identify the pros (benefits, such as enhanced standard of living) and cons (costs, such as loss of identity) of cultural diffusion.

d. List some of the barriers to cultural diffusion (i.e. distance, social customs, government policies).

e. List some of the corridors to cultural diffusion (i.e. improved transportation and communication technologies).

Call Outs/Extensions:

1. Have the students create a bibliography of resource materials that aid in the comprehension of cultural diffusion (books, videos, web sites, study guides…).

2. Students could create mathematical models predicting cultural diffusion in the United States based on historical cultural diffusion data. Economists from the World Bank and other organizations utilize this technique for many factors.

Resources:

· http://inventors.about.com/library/bl/bl12.htm
· What A Great Idea! Inventions That Changed The World by Stephen M. Tomecek and Dan Stuckenschneider
Lesson VII

Maps, Current Events, Historical Events

By: Joy W. Lohmeyer; July, 2007

 New Albany-Floyd County School Corp.; New Albany, Indiana

Estimated Sessions: two blocks, approximately 88 minutes each

Grade Level(s): 9 – 12

Purpose: This lesson will help students realize the value of maps in illustrating important events past and present.

National Geography Standards addressed:

1. How to use maps and other geographic representations, tools, and technologies to acquire, process, and report information from a spatial perspective.

3. How to analyze the spatial organization of people, places, and environments on Earth’s surface.

17. How to apply geography to interpret the past.

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

Indiana Social Studies Academic Indicators addressed:

Geography and History of the World

1.1 Use maps, timelines, and/or other graphic representations to identify the location, distribution, and main events

 in the development of cultural hearths in various regions 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.

6.2 Prepare maps, timelines, and/or other graphic representations showing the origin and spread of specific

 innovations.

6.4 Analyze how transportation and communication changes have led to both cultural convergence and divergence

 in the world.

7.1 Recognize that conflict and cooperation among groups of people occur for a variety of reasons including

 nationalist, racial, ethnic, religious, economic, and resource concerns that generally involve agreements and

 disagreements related to territory on Earth’s surface.

8.1 Use maps to show the location and distribution of Earth’s resources. Analyze how this distribution affects

 trade between and among countries and regions.

Objectives: Students will

· list national or international news stories from past and present,

· read one news story and summarize it in a paragraph,

· list geographic questions about the news story,

· use a print atlas, or an on-line source such as Maps 101 or National Geographic to find maps to help answer questions,

· discuss how maps can help them understand current and historical events, and

· create “map packages” to illustrate an historical event news story.

Background: Introduce students to a variety of Internet sources to use during this lesson such as:

www.inspire.net Magazine Articles

http://access.newspaperarchive.com Access Newspaper Archives

http://www.loc.gov/chroniclingamerica Chronicling America: Historic American Newspapers

http://chnm.gmu.edu Center for History and News Media

http://www.time.com/time/archive Time Magazine Archive

http://www.newsbank.com Current Events

Materials Required:

· Print atlases

· Computer and Internet access

Procedures:
1. Ask the class to name and list at least 5 stories that are currently being covered in the national or international news. Divide the class into small groups and ask each group to choose one of the news stories they listed. Have each group find a very recent article about the event. Have groups work together to summarize their articles in a short paragraph.

2. Next, have groups brainstorm geographic questions related to their news stories. For example:

a. Where are things happening? Exactly where on the Earth are the places in the article located?

b. Why is the event occurring there?

c. How do terrain, physical features, climate etc. affect what’s going on?

d. How might the environment affect the events?

e. How might the events affect the environment including plants and animals that live near where the event is occurring?

f. Ask each group to come up with approximately 10 geographic questions.

3. Next have groups brainstorm historical questions that relate to the event such as:

a. When did the event occur?

b. Why did the event occur then?

c. Who was involved and why?

d. Ask each group to come up with approximately 5 historical questions.

4. Have students use print or Internet map sources to locate the places that are affected by the news event. Ask them to write answers to the geographic and historical questions that the maps help them answer. Have them print or copy the maps that answer the questions they generated.

Assessment:

1. Have students individually choose a historical event to research. Ask them to find and read at least two articles about the event. Have students list the types of maps that would be most helpful in understand the event.

2. Have each student make a “map package” to accompany the articles they read. This package should consist of at least five maps that illustrate what is occurring and that give information related to the event researched. Some answers the maps might help address include:

a. How might climate and landscape affect the outcome of this event?

b. Which cities, states, or regions are the most heavily affected?

c. What religions are practiced (and/or what languages are spoken) in the areas affected by the event?

d. What routes will or should the people involved in the event take?

e. What is the population density of this region and how might it impact or be affected by the event?

3. Have students print their maps and write captions explaining how each one helps explain a point related to the event. The student may if he/she chooses include an outline map that the student draws on to illustrate points they have learned in the articles.

4. Have students share their events and map packages with the class.

Resources:

See notes in the background section for this lesson plan.

Unit Culminating Assessment Project

1. Have each student choose a historical figure to research.

2. Ask the student to find at least three articles about the person he/she chooses.

3. The student should include the following information in his/her presentation:

a. Information about the person and his/her accomplishments and/or significant events they were a part of in the form of a summary of the person’s life.

b. Descriptions including maps of the region(s) he/she came from and influenced. Students should include a description or lists of characteristics that defined the region and its boundaries.

c. Descriptions including maps that show cultural invention and/or diffusion from the person’s region to our region/country or vice versa.

d. Discuss and support whether this person was a cultural icon. Why or why not?

e. Describe why he/she was important to world history?

f. Describe and support with maps the circumstances that led this person to do great or terrible things?

g. Does information about the area(s) the person influenced explain why the person was able to have such an impact?

h. Describe how the region, country, or world might have been different if this person had not existed?

4. The student may create and present the information in the form of a Power Point presentation, an oral presentation using transparencies and other visuals, an oral presentation written as letters or diary entries from the person including the maps to support and explain the information listed above.

5. Students will present to the class and be graded using a rubric created by the teacher.

