

COGA: Census Lesson

Kristi Fitch
3/1/10

Objectives:

- Identify in written format, major and emerging population concentrations within the United States and describe demographic characteristics of each.
- Use maps as a tool for geographic inquiry.
- Use state level population pyramids to make predictions
- Students will practice their Free Response Writing skills in order for the A.P. exam in May
- Students will practice group norms while working in groups

Standards:

1.1 Students know how to use maps, globes, and other geographic tools to acquire, process, and report information from a spatial perspective.

6.2 Students apply knowledge of people, places, and environments to understand the past and present and to plan for the future. Evaluating a contemporary issue using geography knowledge, skills, and perspectives.

Materials and equipment needed to teach the lesson

- 4 level analysis sheet
- large maps with census data
- Formal FRQ paper
- Paper copies of state level population pyramids

Key concepts included in the lesson:

- Census
- Maps and geographic tools
- Free Response Question Prompt

Steps to complete the lesson:

1. Students will work in groups of 3-4 students. They will use the census maps as well as state level population pyramids in order to complete a 4-level analysis.
 - Level 1: What? Where? When?
 - Level 2: Pattern Identification
 - Level 3: Why there?
How did it get there?
 - Level 4: So what?
What if?
2. Students will then use their 4-level analysis to make predictions and recommendations to the local governments regarding the future needs of their populations.
3. Students will compile their findings in a written format.

Assessment plan:

Students will be given a choropleth map, which shows current population clusters according to the census data. Students will then write a response to a free response question that asks them to make recommendations to state and local governments based on looking at a map of the United States Demographic data.