Texas History-5 Themes of Geography@T H Rogers

Your group will have a set of directions and questions.  Using your sense of directions, abilities and C.T.S.; you must apply the 5 themes of geography to our school within the given time allocated.   Good luck. 

Each group must report to class for a 10 minute lesson and then will be dismiss for assignment. Each group must report to the class before the it ends.

Group roles:  Group leader, recorder, materials manager, reporter, instruction reader and time keeper. Some students will need to have more than one role.

Stay together as a group.  Self-monitoring of one’s action is expected. Planning and preparation are the key!!!!!!!

Day 1
Location:  compass, map, paper, pencils

Absolute and relative locations

· Latitude and longitude of city.  Absolute location

· What are the major cities north, south, east and west of city?

· What is the relative location of the city in Texas?

· What is the latitude and longitude of the school? (tough one!)

· What is the relative location of the school from downtown?

· Use your compass to determine what direction the front door faces. Record the direction.

· What are the main streets surrounding the school?  Record the cardinal direction of each street. 

· Walk around the school and record landmarks and its’ relative location to the main office. Record your walk by directions and distance. Estimation

· After recording data, draw a school map using the data. Don’t forget legend, scale, compass rose and other features of a map. 

· Present your recordings and map to the teacher.

 Day 2
Place:
Markers, paper, writing tools

Place is the unique physical and human characteristics that give an area its recognizable character.

· Go to front door of school.-(You may go the street for observations) Stay on school grounds!!!!

· Describe the surface of the setting. Give details

· Describe colors and objects you see.

· Buildings? Describe and estimate construction material, age and purpose

· People?  What are they doing?  Can you guess if need to?

· Traffic patterns, stoplights patterns, natural settings, air smell? 

· Any animals and or plants/  Describe it. (with details)

· Go the back part of the school and follow the same directions as above.

· Compare and contrast the two locations.

· Draw both locations: decide as a group what will be in the picture and why

· Present findings and drawings to teacher
Day 3
Human-environment interaction: Paper and writing tools

Relationships humans have with the space around themselves. Change and consequences

Identify the following
· Boundaries, barriers and open spaces

· Hazard and safety features

· Litter and beautification areas

· Natural sounds and man made sounds

· Changes to the area due to man

· Area purposes

· Economical and cultural aspects of land

· Walk around the school and record impressions from different parts of the school

· Make observations and record how people interact in different surroundings and how the environment changes from it

· Record all data and present to teacher

Day 4
Movement

Exchange of goods, services, people and ideas from one place to another

· Go the main office

· Make a list of the different types of movement in this area

· Follow a selected person for 10 minutes and record their movements. Must include all aspects of movement.

· Make a graph of the selected person movement

· Go to another part of the school which has a lot of movement and repeat the above directions.

· Interview a person about their movements with these questions to consider. (suggestion: someone from administration)

Where do people come from to get to school?

How are goods moved to the school and when?

How are goods and services paid for and where do it originate?

What about ideas, communications and services from the school to other locations? How do these movements occur and what purpose does it serve?

Present findings and assignments to teacher
Day 5

Region

Two or more places with a common characteristics which differs from another 

Region

· Walk around the school and record the following observations

· Economical evidence

· Political evidence

· Environmental evidence

· Cultural and social evidence

· Compare and contrast the findings and divide the school site into regions

· Develop a chart and map to record official findings with explanations

· Present report to teacher

Day 6: 

 Write an one page essay describing what you learn about the five themes and how it applies to your school.

 Due: Tuesday

 Each student must write the essay.  Typed-double spaced-12 font

Grading Rubric:

Day


Criteria-points

                     Points 

	Location
	Completed all tasks with excellence=20
	

	Place
	Completed all tasks with excellence=20
	

	Human-environment
	Completed all tasks with excellence=20
	

	Movement
	Completed all tasks with excellence=20
	

	Region
	Completed all tasks with excellence=20
	

	Essay
	See writing rubric=100
	


Group work grade rubric=see attached=100

Comments:  

