Lesson Plans

Unit: Communities—Costa Rica

Lesson 1

Targeted Language Progress Indicators
Students use targeted vocabulary to identify prominent landforms surrounding the target community.

Students exchange information about the target country.
Targeted Wyoming 6th Grade Content Strands for Other Disciplines
SCIENCE: HISTORY AND NATURE OF SCIENCE IN PERSONAL AND SOCIAL DECISIONS:
2. c Origins and conservation of natural resources, including Wyoming examples.

SOCIAL STUDIES: PEOPLE, PLACES AND EVIRONMENTS

5.1 Students use charts, maps, and graphs to answer questions dealing with people, places, events, or environments.

5.2 Students apply the themes of geography to topics being studied.
	Language Structures to

Teach/Review

· R-The verb “estar” for location

· R-Muchos y pocos (a/as)
· R-Verb “Haber-hay”
	Culture to Teach/Review

Products, practices and perspectives associated with communities of Latin America.

Focus Vocabulary for This Lesson:
El borde de fuego (Rim of Fire)

La ciudad (city)

La capital (capital city)

Volcanes Irazú, Arenal and Poás

Nicaragua

Panamá

Cordillera Tilarán/ deTalamanca/ Central (mountain range of _____)
Materials Needed for This Lesson
· World Map

· Physical map of the target country (Grade6-Unit2.Lesson1-Handout2)
· Physical map of Wyoming (Grade6-Unit2.Lesson1-Handout1)
· Map with major volcanoes of Costa Rica (Grade6-Unit2.Lesson2-TeacherResource2)
· Map with major mountain ranges of Costa Rica (Grade6-Unit2.Lesson2-TeacherResource1)
· Color pencils

· Costa Rica es hermosa (Grade6-Unit2.Lesson2-PP1)
· Central America (Grade6-Unit2.Lesson2-PP2) *permission granted by Luisa Sanchez
· Black line master of Central America (Grade6-Unit2.Lesson2-Handout1a&b)—one copy per student

Lesson Steps

Warm-up: Review the word “comunidad” by talking about your own community. Review landforms by describing those that surround your community. You can also use Costa Rica es hermosa (Grade6-Unit2.Lesson2-PP1) or use flash cards (landforms: Grade6-Unit2.Lesson1-PP1) to review.
Activity 1: Show students the North American Continent map and ask for a volunteer to locate Costa Rica. Introduce students to Central America. (If you have access to a computer or Smart board use the Power Point presentation, Grade6-Unit2.Lesson2-PP2) Point out the neighboring countries of Costa Rica, to the north is Nicaragua and to the south Panama. Point out the Pacific Ocean and the Caribbean Sea on the map. The Pacific Ocean is to the west and south and the Caribbean Sea to the east. Give each student a copy of the handout of Central America (Grade6-Unit2.Lesson2-Handout1a&b). Have students locate, label and color countries, Pacific Ocean and Caribbean Sea on their handouts.
Activity 2: Introduce students to the name of the community they will be studying, San José, Costa Rica, located in Central America. Tell students that San José is the capital city of Costa Rica and the largest city. Use the map of Costa Rica from Day 1 (Grade6-Unit2.Lesson1-Handout2) to help students locate San José. Have students locate and label San José on their handout of Costa Rica from Day 1 (Grade6-Unit2.Lesson1-Handout4).
Activity 3: What is on the map? Introduce students to the main mountain chains Guanacaste-Tilarán in the north, and Central and Talamanca in the South (Grade6-Unit2.Lesson2-TeacherResource1). Tell students that Costa Rica is part of el borde de fuego (Grade6-Unit2.Lesson2-TeacherResource4). Point out major volcanoes of Costa Rica: Irazú, Arenal, Poás, Turrialba, Miravalles, Rincón de la Vieja (Grade6-Unit2.Lesson2-TeacherResource2) Have students find and label the volcanoes on the map from Day 1 (Grade6-Unit2.Lesson1-Handout4). After this activity, ask students what they think life would be like living near volcanoes (Teacher may do some research if necessary to do this activity or refer to pages 4 and 5 of lesson plan.)
Closure: A review of the new vocabulary can be done by showing Costa Rica es hermosa (Grade6-Unit2.Lesson2-PP1). As you review the PP ask students to identify special places, volcanoes and animals.
Notes to the Teacher
The maps and PP are designed to be used as needed. Even when a handout or teacher resource is marked for a certain activity the teacher can use them again in other activities within the unit.
Information

Costa Rica's neighbor to the north is Nicaragua and in the south-east is Panama. It is bordered to the west and south west by the Pacific Ocean, and to the north-east by the Caribbean Sea. It lies totally within the tropics.

The Cordillera de Tilarán runs into the Cordillera Central, which includes the famous Volcán Poás (2704 meters) and Volcán Irazú (3432 meters), both of which are active volcanoes lying at the center of the national parks named after them, and Volcán Barva (2906 meters) which is in Parque Nacional Braulio Carrillo.
The most south-easterly mountains are associated with the Cordillera de Talamanca which is higher, geologically older and more remote and more rugged than the other ranges. About 16 separate peaks reach in excess of 3000 meters, the highest being Cerro Chirripó (3820 meters). Changing altitudes play an important part in determining geographical, climatic and ecological variation. Many different ecological habitats are found, corresponding with altitudinal changes up the mountains.
In the center of the highlands lies the meseta central, which is surrounded by mountains (the Cordillera Central to the north and east, the Cordillera de Talamanca to the south). It is in this central plain, between about 1000 and 1500 meters above sea level, where four of Costa Rica's five largest cities, including San José, the capital are located. Over half of the population lives in this plain which contains fertile volcanic soils.
On either side of the volcanic central highlands lie coastal lowlands which differ greatly in character.
The smooth Caribbean coastline is 212 km long and is characterized by year-round rain, mangroves, swamps, an intercostal waterway, sandy beaches and small tides.
The Pacific coast is much more rugged and rocky. The tortuous coastline is 1016 km long with various gulfs and peninsulas. It is bordered by tropical dry forests, which receive
almost no rain for several months each year, as well as by mangroves, swamps and beaches. Tidal variation is quite large and there are many offshore islands.

The two most important peninsulas are the Nicoya, separated from the mainland by a gulf of the same name, and the Osa separated from the mainland by Golfo Dulce. The Peninsula de Nicoya is hilly, dry and dusty. It is know for its cattle farming and also its beach resorts. The Peninsula de Osa contains the Parque Nacional Corcovado which is one of Costa Rica's protected rainforest.

More information:
The country is divided by a backbone of volcanoes and mountains, an extension of the Andes-Sierra Madre chain which runs along the western side of the Americas. Costa Rica has four distinct cordilleras or mountain ranges -- Guanacaste and Tilaran in the north, Central and Talamanca in the south. Costa Rica is part of the Pacific "Rim of Fire" and has seven of the isthmus's 42 active volcanoes plus dozens of dormant or extinct cones. Costa Rica is a tropical country which contains several distinct climatic zones. There is no winter or summer as such and most regions have a rainy season from May to November and a dry season from December to April. Annual rainfall averages 100 inches nationwide with some mountainous regions getting as much as 25 feet on exposed eastern slopes. Temperature is more a matter of elevation than location with a mean of around 72 degrees in the Central Valley, 82 degrees on the Atlantic coast and 89 degrees on the Pacific coast. http://centralamerica.com/cr/info/

In Costa Rica there are 112 volcanic formations. They belong to the so called Pacific Rim of Fire. Seven of them are considered as active ones. Their activity is connected with fertile soils, which cover the majority of Costa Rica territory. Their sudden eruptions made in past years have caused huge destruction. The highest Costa Rican volcano is Irazu, the most active is Arenal and Poas has the second widest crater in the world. (diameter 1, 5 kilometers).

Irazu is the highest volcano in the country. It is the only place in America from which it is possible to see both oceans at once. On its slopes there are strawberry cultivations.
OROGRAPHIC AREAS
	Mountain Range
	Length in Km.

	Talamanca
	320

	Volcánica Central
	76

	Volcánica de Guanacaste
	112

	Total
	508

PRINCIPAL MOUNTAIN PEAKS
	MOUNTAIN PEAKS
	Elevation Above Sea Level

	Cerro Amo
	3460

	Cerro Buenavista
	3491

	Cerro Chirripó
	3819

	Cerro Cuericí
	3345

	Cerro Dúrika
	3280

	Cerro Kamuk
	3554

	Cerro Sákira
	3417

	Cerro Urán
	3333

	Cerro Vueltas
	3156

	
	

	Principal Volcano's
	Elevation Above Sea Level

	Arenal
	1630

	Barva
	2906

	Irazú
	3432

	Miravalles
	2028

	Orosi
	1440

	Platanar
	2183

	Poás
	2708

	Rincón de la Vieja
	1700

	Tenorio
	1916

	Turrialba
	3330

URL sites:
http://vulcan.wr.usgs.gov/Volcanoes/CostaRica/description_costa_rica_volcanoes.html
http://www.infoplease.com/ipa/A0107430.html
http://centralamerica.com/cr/info/
http://yourchildlearns.com/megamaps/print-central-america-maps.html
PAGE
Lesson Plans: Grade6-Unit2. Lesson2
Unit: Communities-Costa Rica

1

