Lesson Plans

Unit: Communities—Costa Rica

Lesson 3

Targeted Language Progress Indicators

Students use targeted vocabulary to identify landforms, and the capital and largest city of Costa Rica.

Students compare landforms from both communities in Spanish.

Students provide information on the following words: comunidad (community), península (peninsula), and golfo (gulf) in relation to the targeted community.
Targeted Wyoming 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.

5.3 Students demonstrate an ability to organize and process spatial information; i.e. You Are Here maps of various areas.
	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 golfo
 (gulf)

Los parques nacionales (national parks)

La península (peninsula)

Las zonas ecológicas (ecological zones)

La comunidad (community)

R-Norteamérica/ Suramérica (North America/ South America)

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)

Materials Needed for This Lesson
· Landform’s Flashcards (Grade6-Unit2.Lesson1-PP1)
· Previous maps (Grade6-Unit2.Lesson1-Handout1 and Grade6-Unit2.Lesson1-Handout2)
· Previous PP

· Venn Diagram (Grade6-Unit2.Lesson3-Handout1)—can give one per student
Lesson Steps

Warm-up: Using flashcards (Grade6-Unit2.Lesson1-PP1) and TPR review the land forms. Students will learn that in Costa Rica there are many landforms (montaña, río, lago, volcán, bosque, selva, playa, isla, océano, golfo, parques nacionales, península, and zonas ecológicas).
Activity 1: Introduce Golfo Dulce and Golfo Nicoya as well as Península Nicoya and Península Osa. Teacher can use previous Power Points or maps (Map of Costa Rica: Grade6-Unit2.Lesson1-Handout2) to show where the gulfs and peninsulas are located.
Activity 2: Students analyze the map of Wyoming (Grade6-Unit2.Lesson1-Handout1) and that of Costa Rica (Grade6-Unit2.Lesson1-Handout2) identifying all landforms that surround their community and those that surround San José.
Activity 3: Display a Venn diagram (Example: Grade6-Unit2.Lesson3-Handout1) for the class. Ask for a volunteer to identify a landform near or around their community or
San José. The teacher should have different students come up to the board and write in the word or a diagram (new or resource students) of one of the landforms, emphasizing the newer landforms learned, and have each student say a sentence about the landform they are writing down on the board (i.e. “Hay muchas montañas en Wyoming y en Costa Rica).

Activity 4: When all the landforms have been listed on the Venn diagram separate the students into small groups of three to four students. Each group writes four phrases using the information from the Venn diagram. The phrases may be true or false. Give the groups five to seven minutes to write the four phrases. Call time after the set amount of time. Begin with Group 1 and have a student read one of the phrases. Give Group 2 15 seconds to decide if the statement is true or false. Group 2 responds with sí o no/ falso o verdad, indicating a true or false statement. If the group is correct then they earn a point*. Continue selecting groups to read their sentences. As the groups take turns reading the phrases encourage all students to have a turn at reading. *Extra points can be given if the group can turn a false statement into a true statement.
(Some modeling may be needed to set this activity up.)

Closure: Review different and common landforms between the two communities.
PAGE
Lesson Plans: Grade6-Unit2.Lesson3

Unit: Communities—Costa Rica

1

