[image: image23.jpg]

Summer 2009
www.uccs.edu/coga
Congratulations to the National Council of Geographic Education Winner of the 2009 National Distinguished Teaching Achievement Award, Stuart Ritchie of Denver Public Schools
Montbello High School Geography teacher Stuart Ritchie will be presented with the 2009 National Distinguished Teaching Achievement award at the National Council for Geographic Education (NCGE) conference in San Juan, Puerto Rico in September. The award is the Council’s highest honor for teachers.

[image: image1.png]COLORADO GEOGRAPHIC ALLIANCE NEWS

Before his teaching career, Mr. Ritchie was an international high altitude mountain climbing guide for ten years. During that time he traveled to many of the high ranges of the world including the Himalaya, Andes, Alps, Alaska Range. It was out of interactions with indigenous peoples of the world that he chose teaching geography as a career path.
Mr. Ritchie is a graduate of the University of Denver, and received his Masters degree in Secondary Instruction and Curriculum Design from the University of Colorado. An Advanced Placement human geography teacher in Denver Public Schools, Stuart serves on both the geography redesign and assessment committees. Stuart has participated in a GIS Symposium and Community Mapping project, and was awarded a $5,000 grant from the technology department of Denver Public Schools. The purpose of the grant was to implement a GIS project in his AP Human Geography class. The class chose to study the school pattern of discipline issues within the building, and once the data was collected, with the help of school security, the data was loaded into a geographic information system which was analyzed to discern patterns of incidents and recommend changes in the use of the school security resources.
Stuart Ritche has also served for a number of years on the Colorado Geographic Alliance (COGA) Steering Committee. Recently, Stuart participated in the COGA-sponsored Teacher Leadership Institute at Denver Public Schools and is often called upon to present workshops on standards-based geography instruction and assessment for other teachers in his district.

Thanks to Marianne Kenney, chair of the Colorado Geographic Education Fund, for nominating Mr. Ritchie.
Upcoming Workshops
Geo-Literacy for Primary School Teachers, Saturday, September 12, 2009, Pueblo
Back by popular demand, a condensed geo-literacy workshop will be held in Pueblo on September 12th, from 8:00 am to 3:00 pm at the El Pueblo History Museum. Teacher-led discussions of the integration of literature and geography will help you explore the effective use of age-appropriate readings to illustrate geography concepts. Teachers will take home lists of appropriate books for use in their classrooms.
For more information and to reserve your spot, email coga@uccs.edu before September 4th, 2009, or call Steve Jennings at 719-255-4056.

[image: image4.jpg]

Geography and Technology Workshops

Learning about geographic information technologies is extremely timely for today’s classrooms. Spatial relationships are analyzed using maps in digital form within a Geographic Information Systems (GIS) environment, combining data from other maps, charts, and databases. GIS, Remote Sensing, and Global Positioning Systems (GPS) constitute part of the geotechnology industry, which is one of three key industries identified by the United States Department of Labor for the 21st Century. Introducing your students to the basics of geospatial technologies provides them with a powerful decision-making toolkit.
Introduction to Geospatial Technology

Saturday, October 3, 2009, Fort Collins

Saturday, November 7, 2009, Grand Junction

Saturday, January 30, 2010, Castle Rock
Saturday, March 6, 2010, Durango

Do you have a grasp of geographic information technologies, but are looking to increase your knowledge of how to incorporate them into the classroom? Consider attending the intermediate level geospatial technology workshop, planned for June 2010 at Colorado Northwestern Community College.
Intermediate Geospatial Technology, June 2010, Rangely
For more information, or to reserve a place in any of the geospatial technology workshops,
email coga@uccs.edu.

Census 2010, February 6, 2010, Denver
Learn about the uses and limitations of census data in geographic analysis as the United States prepares to undertake this decennial extravaganza. Understand the changes in the 2010 forms and the rationale behind those changes. Investigate resources available from the Census Bureau and identify ways to use them in your classroom.
Climate Change in Rocky Mountain National Park, Friday and Saturday, March 12-13, 2010, Estes Park
What is climate change? How is it affecting our national treasures? What did Ken Burns ignore in his series on PBS? Come learn about climate change in the national park with Rocky Mountain National Park as a case study.

Looking ahead:

Make plans now to attend the 2010 COGA Summer Institute to be held in June centered on the topic of food – sustainable agriculture, distribution of resources, interaction between food production and the environment, effects of insufficient supplies, and cultural meanings of food production and consumption.

[image: image5.png]

Learning about Water Quality at the Catamount Institute[image: image6.jpg]

Touring the Otero Pumping Station

In addition to offering stand-alone workshops, the Colorado Geographic Alliance has provided resources for district-wide programs and nonprofit organizations, and has collaborated with other educational groups to support geographic professional development. Please contact the coordinators at coga@uccs.edu if you would like to explore hosting a workshop at your site, or developing a program in partnership with COGA.

The Big Picture

Daniel C. Edelson is the vice president for education programs at the National Geographic Society and the executive director of the National Geographic Education Foundation in Washington. He wrote the following commentary for “ArcNews” as part of the campaign to create demand for geographic education and ensure that there are sufficient resources to meet the need for high-quality geographic education for all students.

ArcNews Published Online: Summer, 2009 / Published in Print: Summer 2009

COLUMN: Geo Learning: Get Involved with Geo-Education Reform by Daniel C. Edelson

We've got a problem in our country. The rate of geographic literacy—meaning the number of people who can synthesize geographic information from a variety of sources and draw a sound conclusion—is abysmally low. On the other hand, ArcNews goes to almost a million individuals who earn their living by doing that kind of geographic reasoning every day.

So, what we have is an enormous geographic literacy gap. We have a solid core of geographic experts, including the readers of ArcNews, but once we get outside that group, there is a dramatic drop-off in the level of geographic understanding and skills. As the companies and agencies that are struggling to fill openings for GIS professionals can attest, we can certainly use more geographic experts in our country. However, from a societal perspective, I believe the gap in expertise between experts and the rest of the population is a much bigger problem.

For our society to function effectively in the modern world, we need the vast majority of our population to be either geographically competent or geographically proficient. These are terms I use to describe nonexpert levels of geographic literacy. Geographically competent describes individuals who are prepared for everyday geographic reasoning, such as choosing where to live or evaluating a ballot initiative that would affect land use. In a well-functioning school system, most students would achieve geographic competence by the end of middle school.

	
	

A rough estimate of the distribution of geographic literacy among 18-year-olds in the U.S. today (left) and the distribution that National Geographic is committed to achieving by 2025 (right).

Geographically proficient describes college readiness in geographic skills and understanding. A geographically fluent individual is prepared for college-level coursework in subjects that require geographic skills and understanding, such as international relations or environmental science. At the National Geographic Society, we have set the goal of achieving a 50 percent rate of geographic fluency among 18-year-olds by 2025.

While there are no statistics on the distribution among different levels of geographic literacy in the United States, there is pretty good evidence that a majority of Americans are not geographically competent. Our goal is to flip this distribution over the next couple of decades. Furthermore, our goal is to have the geographically proficient population be the largest, followed by the geographically competent and geographically expert populations.
Read the remainder of Edelson’s commentary at the site below:
http://www.esri.com/news/arcnews/summer09articles/geo-learning.html
Summer Institute 2009 – Water and World: A View from Colorado
[image: image7.png]SOUTH AMERICA

& i Martinique (RATCE) g, 6 7
Caribbean Sea ST WwCiny
o b MSUIEDGS ST VINCEIT A | (BARBADOS
a8 s apupa RIS FOEILRR
A SNy GRENADA &

of-Spain

NIDAD AD North

OBAGD

Atlantic
Georgetown
Paramaribo

Cayenne

Ocean

Isla de Malpelo * Bogota Yy, (SURINAME\ prencs
(COLOMBIA] g, &2 Quiana’
s COLOMBIA 7 f
et e
¥ ECUADOR /]

Guayaquil

Natal

Recife
Maceio

MATO GROSSO

South

Brasilia
Golania,

Pacific

Ocean

Belo
Horbzontel

20

Rio de janeire,

530 Paulo;

Isla San Ambrosio
A ey

sl San Felix

g
ARCHIPIELAGO South
JUAN FERNANDEZ
ey % '
Atlantic

Ocean

a0

= e
St

Maglin g paStaney
Falkland Islands
(Islas Malvinas)
(administered by UK.
2 claimed by ARGENTINA)

Scale 1:35,000,000
Azimuthal Equal-Area Projection

500 Kilometers

South Georgia and the
South Sandwich Islands

Soundary epresenuton s aamiisered by UK.
ity aiteratoe) clamed by ARGENTINA)

oo 5 & P 26
03053AT (RO2108) 504

] 500 Miles

[image: image8.png]improving
Academic
Achievement

In June, geography educators from around the state gathered in Woodland Park to learn about water quality, water delivery systems, and water law in Colorado, with an eye to how this information could be put into a global perspective and shared in their classrooms. While the participants heard from geography educators about how to incorporate geography into their teaching, the highlights of the workshop were field trips to the Catamount Institute where they learned about turbidity and macroinvertebrates’ connection to water quality, a stop at the Otero Pump Station where thousands of gallons of water are pushed through to Colorado Springs and Aurora on an average day, a tour of the recharge basins at Cherokee Metropolitan Water District on the eastern plains, and a conversation with a water lawyer. The participants are preparing lessons with water as part of their focus and we will be posting those on the website as they are available. Additional photos of the activities may be found on the COGA website, www.uccs.edu/coga.
[image: image9.jpg]

 Introductions at the Dinosaur Resource Center
[image: image10.png]RonkyMounmnz 4

Dinosaur Resource Center
—avhelacw secinol fon

Description at Twin Lakes
 Developing Lesson Plans
[image: image3.png]w:

 Time to sign up for the National Geographic Bee
Coloradan Alden Savoca of DeBeque competed in the National Geographic Bee competition on May 19th and 20th at the National Geographic Society Headquarters in Washington, D.C. Alden's road to the nation's capital wasn't easy, however, and consisted of winning at the school-level in December and then besting 101 other competitors at the Colorado Bee, held in April at the University of Denver. For being the Colorado champion, Alden won a renewable four-year scholarship to the University of Denver. Colorado has nearly 400 schools enrolled in the National Geographic Bee Competition. To learn how to enter your school (open to grades 4 through 8) in the 2010 Geographic Bee visit: http://www.nationalgeographic.com/geographybee/.
Geo-Packs to be used to reinvigorate geography lessons in the classroom.
[image: image11.png]

In appreciation for filling out the survey on educator’s expectations for the Colorado Geographic Alliance last fall, ten teachers were randomly awarded Geo-Packs containing a variety of resources for teaching geography. Here is one teacher’s observation about how the material will be used.
Thank you for the great Geo-Pack, received earlier this summer. In the past I have done the quipu activity (the knot tying contained in the Peru unit) with fifth and sixth graders and they have had great fun with it. I have not done that activity for a few years, but I think I will definitely jump into it again this coming year, as we study Peru and the Inca. Perhaps the most exciting part of the pack, for me, was the variety of maps included. I am always looking for different maps so that I can help students understand some of the many different ways that maps can be used to understand different kinds of information. In addition to building their understanding of the geography of a place, it often enlightens them further as to the history of that place so that they can better understand what happened there. I am always looking for ways to use maps to inform my teaching of history. There are so many great maps out there and, for teachers of history, they can really bolster students' understanding of the material.

Dana Seymour, 5th grade Social Studies, Bromley East Charter School, Brighton
Pre-service Teachers to be Introduced to Geography
The Colorado Geographic Alliance is working with Colleges of Education around the state to provide pre-service workshops for Colorado teacher candidates. This service is provided at no cost and is an excellent way to introduce pre-service teachers to a professional organization that can assist them as they begin their teaching career. To schedule a workshop, please call Steve Jennings at 719-225-4056 or email your request to coga@uccs.edu.

Geography Action! And Geography Awareness Week

[image: image12.jpg]

“Geography is a critical component of a 21st century education, and National Geographic is working to raise awareness so that all students have opportunities to know and understand their planet. Each year the Geography Action! program offers tools and resources for educators to bring geography to life through school and community events. You can participate and raise awareness by using these materials for a school or community event any time of the year, or during Geography Awareness Week, November 15-21, 2009.”
“Mapping Europe”, a new on-line toolkit, is now available from the National Geographic Society website:

http://www.nationalgeographic.com/geography-action/assets/pdf/europe/GA_Toolkit_MappingEurope_web.pdf There is also a tile map for studying Europe and its fascinating geography. The Colorado Geographic Alliance will have a limited number of laminated tile maps for lending across the state. If you are interested in borrowing a tile map for your classroom, please email coga@uccs.edu by September 15, 2009.

http://www.nationalgeographic.com/geography-action/index.html#geography-action-box-europe-anchor
Sarah Horky, Colorado’s Public Engagement Coordinator, recently returned from the National Teacher Leadership Academy (NTLA) where she practiced a series of lessons about how borders change using Europe as the example. The lessons cover both human and physical reasons for borders. Her job as an NTLA graduate is to share these lessons and concepts with other teachers across Colorado to ensure geography is taught to every student. The lessons can be used in math, science, social studies, and language arts. The Geography Action! curriculum this year is also focusing on Europe and includes activities focused around the European continent. If your classroom or district would like to take advantage of Sarah’s knowledge, please contact coga@uccs.edu to arrange a visit.
[image: image13.jpg]

Colorado State Geography Standards Under Revision
A dozen people spent several Saturdays in May and June locked in boring hotel rooms thinking about how to make geography exciting for students in Colorado schools. The Colorado Department of Education is coordinating the revision of content standards, which are conceptual statements of expectations that describe what a student should know and be able to do. Look for opportunities to comment on the standards during town meetings in August as listed below. All meetings will take place 5:30-8:30 p.m. Check details at http://www.cde.state.co.us/cdeassess/UAS/PhaseIIReview.html.
	Date
	Location

	Monday, August 10, 2009
	Grand Junction

	Tuesday, August 11, 2009
	Denver

	Monday, August 17, 2009
	Westminster

	Tuesday, August 18, 2009
	Edwards

	Wednesday, August 19, 2009
	Durango

	Thursday, August 20, 2009
	Fort Collins

	Tuesday, August 25, 2009
	Burlington

	Wednesday, August 26, 2009
	Colorado Springs

A Geography Committee Member’s Perspective on Standards Review

by Loree K. Eatherton, First Grade Teacher, Cherry Creek School District
Given the charge to design fewer, clearer, higher, and coherent P-13 geography standards, our thoughtful group set out to improve what are already considered some of the best geography standards available according to the WestEd consulting group charged with evaluating the state’s existing standards. How does one even begin to absorb such a task? Taking the ‘old standards’ and importing them into not just a new template but a new paradigm is challenging. Evidence outcomes, 21st century and readiness skills including inquiry, application, and nature of geography are key structural changes to the standards, deserving of the time and thought put forth.

The design inherent within the process proved to be useful in teasing out essential learning, skills, and questions within our discipline. Working alongside history, civics, financial literacy, and economics committee members to incorporate the big picture necessitated discussions with grade level experts and with individual discipline experts to ensure cohesiveness. This was initially confusing, but cohesive nonetheless.

Geography, as a distinct discipline, is not only about mapping; it is about the way we see and think about our world and ourselves. The distinct feature of orienting ourselves to the standards environment and to each other allows for a spatially cognizant perspective unique within the social studies. That it can be applied to many other disciplines as well is a feature not easily lost whether mapping the cosmos or DNA, geography is also about interpreting information, adopting new technologies, and questioning, forever questioning.
We spent a lot of well-deserved time in Space and Place, Spatial Dynamics and Connections, and Environment and Society under the umbrella of developing spatial understanding, perspectives, and personal connections to the world. The geographer truly has a unique way of ‘seeing’ the world. Lucky for us we had our co-chairs, recorders, the wiki, and each other throughout the deliberations, clarifying our muddled thinking as needed.
Humor was also a unifying theme and support throughout our work. A ‘think tank’ approach toward advancing our cause in educating our citizenry was essential, especially in capturing the unique and innovative ideas of the group. I think this was the best aspect of the entire process (definition of approach as noun 1. coming nearer in space and time; who knew? geographic thinking impacts our language usage, i.e., positional phrasing in space to prepositional phrasing in grammar, just a musing). The experience was valuable to me for several reasons including but not limited to meeting the needs of Colorado’s students and supporting geography. I love geography! I do believe we participated with a sense of integrity and honesty and achieved a complete recommendation that should prove just as exemplary as the original standards.

September 11, 2009 Workshop – Introducing Spatial Technologies
Have you ever had a difficult time explaining the importance of geographic information systems to your peers? COGA, in partnership with ESRI and the Colorado Community College System, is offering a free one-day Workshop on Spatial Technologies for STEM Education at the Lowry Campus in Denver. The workshop will:
•
Inform participants about career opportunities and the growing need for geospatial technicians.

•
Explain opportunities for participants to create secondary-to-postsecondary programs in geospatial technologies and to infuse geospatial instruction into existing technical programs and courses in math, science and technologies.

•
Inform participants of the geospatial curriculum materials and services available for planning and implementing geospatial education at their institutions.

Email pat.sagrillo@cccs.edu to register.
From Workshop to Classroom

[image: image14.jpg].

[image: image15.jpg]

In February 2009, Rachael Campbell, a Learning Specialist at Cañon Elementary School in Cheyenne Mountain District 12 in Colorado Springs, attended a professional development workshop on geography and technology sponsored by the Colorado Geographic Alliance (COGA). The twenty-five teachers from several school districts in Colorado learned about the latest development in geographic information systems from Paddington Hodza, a geography professor at the University of Colorado at Colorado Springs, and practiced how to incorporate Google Earth projects into their classroom activities.
[image: image16.jpg]

In 2008, the Cheyenne Mountain Board of Education voted to close 55-year-old Cañon Elementary School. The school community began preparing a celebration and farewell. At the end of the academic year, the last few weeks that Cañon Elementary School would be open, Ms Campbell put what she had learned into practice and assigned her seven sixth-grade students to construct “virtual field trips”. Working in teams, the students built on the knowledge that Ms. Campbell had gained in the workshop and incorporated a variety of Twenty-first Century computer skills into presentations that were shown at the celebration of the school’s history. They detailed life around Cañon Elementary School today and over its fifty-five year history. One group identified statistics about the number of students attending other elementary schools in the district and charted where their classmates would be attending school next year. Their presentation contained Google Earth images of the schools and a variety of supporting images and charts. Another presentation started on the surface of Mars and zoomed to Colorado, providing a broad perspective on the location of the school. A student observed, “This project was worth my time, even though it took away from math instruction. It was definitely a great project, and I would love to work on something like it again.”
[image: image17.jpg]~gragh shotng where students
‘,}m\‘qwn, it yer /Z, #)

Associate Professor of Geography Steve Jennings, one of the coordinators of COGA, visited Cañon Elementary to help the students overcome any technical glitches with the project. He was impressed by the students’ willingness to think beyond the initial idea of the project to capture the past and present details about Cañon, exploring information for the future and creating new perspectives on the building. “These students grasped the concept right away and took off with the projects,” said Dr. Jennings. “And of course the best part for me was seeing how the ideas that teachers explore in a workshop setting can then be interpreted with students. The children may often know as much or more than their teachers do about the technical resources available on the web. One of our objectives is to ensure that teachers have the tools they need to teach geography effectively, and that includes familiarity and a certain comfort level with geographic technology.”

[image: image18.jpg]S
R
e i

r———

o () Cron ey =

s

THRS &R, =
B0 CONCERT TUES, 700 JE
R SHOWWED 6-1:30

1§ EARTH DAY

In addition to the satisfaction of completing a class project, they shared their presentations with the larger community at the Cañon Celebration on May 3, 2009. While the view of Cañon appearing out of the solar system garnered the most “oohs” and “ahs” from observers, the adults all appreciated new perspective on a familiar place. The students also gave their presentations at the final assembly to the entire school, receiving many compliments and appreciation for their work.

Rachael Campbell found this project a great way to culminate these sixth graders’ experience at Cañon Elementary School. “They were able to use Google Earth as a starting point to celebrate the school and to share information about where our student body will be dispersing in the district. All students had been introduced to Google Earth in science classes already, so while they knew how to manipulate and explore Google Earth features, this project allowed them to learn specific skills (such as attaching photos, naming points, finding addresses, and importing information). Students worked in three groups, with one or two partners in each group. Each group learned tips and skills from the other groups, and each group had a distinctly different approach to their project and how they utilized Google Earth and Cañon history.”

[image: image19.jpg]

Ms. Campbell watched students explore their community through Google Earth. They enjoyed finding routes from their homes to friends' houses, looking for parks and recreation sites, finding relatives’ homes in different states, and exploring places to which they had traveled (New York City) and places they would like to go (Washington D.C.), as well as foreign countries and cities. As they explored the interconnected topics on the world wide web, they discovered new features and ways to look at places (such as looking at buildings in 3-D), which they then enthusiastically shared with others in the class. Ms. Campbell noted, “This is the optimum learning environment for these students – teaching each other quickly and spontaneously, based on interest. The majority of their time was focused on the project, but Google Earth is an easy tool to play with (off topic) and explore, without taking much time, and the tangents most often produce more questions, information, and interests for students. I greatly appreciate COGA for offering the class introducing Google Earth, and then following up the introduction with live support, on site!”

Google Earth is one of many tools that students can find useful as they explore geographic questions in the world. The Colorado Geographic Alliance is dedicated to bringing the latest technology available to schools across the state so that students will leave high school with an understanding of how to interpret geographic information, use the tools to create their own references, and be an informed citizen. As a student commented, “It is great to use Google Earth!”
COGA Participates in Colorado Lieutenant Governor Barbara O’Brien’s Forum on Reconnecting Colorado Kids to the Outdoors
[image: image20.jpg]

As part of work designed to address challenges identified by the No Child Left Inside Act (introduced in Congress on Earth Day 2009), Colorado is encouraging organizations across the state to collaborate in areas of programming and funding to ensure that all Colorado children are able to achieve “the ultimate goal of reconnecting [] with the outdoors in a healthy, meaningful, and safe manner”. Visit the COGA website to read the “Colorado Kids Bill of Rights” that identifies ten activities children should be able to do no matter where they live, including visiting a working farm or ranch, enjoying the view from the top of a mountain, and identifying Colorado’s official state wildlife and plants in their natural habitat. The Colorado Geographic Alliance hopes to expand its partnership with organizations such as parks and environmental organizations to ensure that teachers who take students on field trips are then able to incorporate those learning experiences into the classroom and to provide a geographic perspective on the activity.
And for more information about programs and resources, visit the COGA website at

http://www.uccs.edu/~coga/ideas.html or http://www.uccs.edu/~coga/resources.html
Where did those dinosaur bones come from? And why are they there?
[image: image21.jpg]LRI e Y

The Rocky Mountain Dinosaur Resource Center hosted the opening reception for COGA’s summer institute. Participants were joined by members of the COGA Steering Committee and of the Board of Directors of the Catamount Institute, which was co-sponsoring the program. In addition to an opportunity to learn a bit more about individuals who were taking part, attendees learned about the work of the Center and some history of dinosaur collection in the United States. If you are interested in taking your class to Woodland Park to check out some of these creatures, please visit their website at http://rmdrc.com/index.htm.
Thank you for sharing your perspective.

Last fall, as the leadership of the Colorado Geographic Alliance moved from the University of Northern Colorado to the University of Colorado at Colorado Springs, COGA members were asked to share their views regarding professional development the direction of geographic education in the State of Colorado. If you are interested in details of the survey, please check out the results on our website. The observations below provide a basic overview.

The respondents were primarily secondary teachers from large districts along the Front Range with under five years of experience specializing in social studies, although elementary and science teachers also participated in the survey. Few teachers have incorporated National Geographic Society programs into their classrooms, although those who have are enthusiastic about the resources offered. Respondents shared concerns regarding lack of focus on geography in the classroom or in their districts. Many respondents observed that linking geographic knowledge more directly to current issues and events and incorporating technology into the classroom would help students understand the importance of the discipline. Teachers are seeking professional development workshops focusing on content and pedagogy, opportunities to incorporate geographic teaching into existing curriculum and through other subjects, ready-to-use curricula, and educational resources that will catch their students’ imaginations.
While it was heartening to read of the support and enthusiasm for the work of the Colorado Geographic Alliance, we also gleaned that we need to expand opportunities to teachers in districts beyond the Front Range, focus on creating professional development programs, developing curricular resources, and advocating for geography with local and state educational entities. We will also be striving to facilitate communication at workshops and through the newsletter and web resources.
New Addition to the Colorado Geographic Alliance Steering Committee!

Brian Loney recently retired after 24 years of being a social studies coordinator in two of Colorado's largest school districts, Colorado Springs District 11 and Jefferson County. Brian has participated in many COGA activities since the beginning of the organization. In addition, Jefferson County has been the recipient of multiple COGA grants and Brian has had the opportunity to experience the impact of the collaboration between COGA and school districts in improving geographic education.

Amanda Pritchard teaches 7th grade geography and 8th grade American history at Carmody Middle School in Jefferson County. When she is not teaching or working on the state standards, she is helping her three small children see the world from the spatial perspective. She loves helping teenagers develop the picture of the world that they will use the rest of their lives to make sense of unknown people and places. She also wants to help her students use the connections and insights gained through geography to think critically, communicate effectively, and utilize technology. By infusing geography with literacy strategies and interdisciplinary projects, students can use the things they learn in geography to help them succeed in all their classes.
[image: image22.jpg]

This just in!
The North America Giant Traveling Map will be in Colorado Springs September 7th through September 25th – details about where are still up in the air. If you have not had the pleasure of exploring one of the National Geographic Society’s giant floor maps, check soon on the COGA website for opportunities to visit this extraordinary learning tool. In the meantime, check the National Geographic EdNet site for details about what to expect.
http://www.ngsednet.org/community/index.cfm?community_id=515
Colorado Geographic Alliance Newsletter
Department of Geography and Environmental Studies

University of Colorado at Colorado Springs

1420 Austin Bluffs Parkway

Colorado Springs, CO 80918

1

