	STATTS
	1

Social Studies Grade 7 Lesson Plan
Date: 06/15/2011 Time: 9am/10.40am
Room: 115 Number of Students: 10/10

Standards Addressed: SS7G9-Students will be able to locate selected geographic features on a map of Southern and Eastern Asia.
Essential Question:
-How do we become familiar with with geographic features? On a Map.
-What is a geographic feature? Features that appear around certain areas, like the Chattahoochee in Columbus.
-Why do we learn the geographic features and areas of other countries? Because they have direct impact on our life in the United States.
Objective: Students will be able to locate selected geographic features on a map of Southern and Eastern Asia.
Key points: To familiarize students with the location of Southern and Eastern Asia and the key geographic features of those areas.
Assessment: Students will work independently to label the areas and geographic features on a map. Students will work in groups to
Connection to the Big Goal: To provide students with the knowledge to be able to identify the location and type of geographic features found in Southern and Eastern Asia.
Opening:
-DO NOW: Write about what you can see from the top of the Himalayan Mountains.
-Review of the information from the previous day.
Time: 10 minutes Materials: Paper and Pencil HITS: none Differentiation: none
Introduction to New Material:
-On a projected map students will locate: China, Korea, Vietnam and Japan. I will do a visual check for understanding.
-The students will then locate the following geographic features: Yang Tze River, Huang He River (Yellow River), Mekong River, Korean Peninsula, and Sea of Japan.
They will understand the terms: Peninsula and Loess (Yellow River) and will understand that the Takli Makan Desert and Gobi Desert are dry because of the Himalayan mountains.
Time: 20 minutes Materials: none HITS: 3, 4, 5, 6, 8 Differentiation: Visual learning and Meta-cognative learning.
-Guided Practice: Students will work independently to identify the areas discussed on a map.
Time: 10 minutes Materials: Pencil and blank map HITS: 1, 3, 4, 5, 6, 7 Differentiation: Visual learning and Meta-cognative learning.
Independent Practice: After doing a check for understanding on the student’s comfort level with map identification, students will team up to play trivial pursuit based on prewritten questions over Southern and Eastern Asia.
Time: 10 minutes Materials: Game Board HITS: 8 Differentiation: Identification
Closing: what is the most interesting geographical feature to you and why? Thank you for your participation today! See you tomorrow!
Time: 2 minutes Materials: none HITS: 3 Differentiation: none

Dot 0115201 Tme: o 10.400m.

o 8o bacoma famice v wih geogropic echesh On e Mop,

e e—
Secaine e hov ahec s o o o o Ul St

Objactve: St i e bl o ocote slcta eoorapnc ot

Koy pot: o oo sunt i oot oS s

Eoto A o ki Qo0 e nokre f ot 0

Comechonto e 8 oo 10t s o
S and Eatem .

e

00 HOM: Wik cooutwhot you cansee fom e op of e Henaoyon

[T —

