 J. Holmes 2015
	To Today’s Target

Essential Question: How does geography influence the way people live?

 W8a
Week of: September 28 – October 2 Words of Week: Climate & Region Name:_________________
	Monday

-Four Steps to Determine Climate of a Region Notes in class
- Begin Climate & Vegetation Zones on back – will finish tomorrow in class.
HW: Target
	Target: I can explain how you could have snow in a region near the equator using the term elevation.

GEO/G5

	You could have snow in a region near the equator…

	Tuesday

Bill Nye Climate Zones

Climate Zone Maps

HW: Finish Climate Zones Map of World with Wind and Ocean Currents

	Target: I can identify the four steps one would take to determine the climate of a region anywhere in the world.

GEO/G5
	Prove it!

1.
2.
3.
4.

	Wednesday

-Four Steps to Determine Climate of a Region

-Answer Sandwich

 -First, Next, Then, Last

-Peer Edit

HW: Finish Four Steps to determine Climate of a region.

	Target: I can explain how the ocean currents can have an effect on the climate of a coastal region.
 GEO/G5

	Prove it!

Ocean currents can have an effect on a coastal region because…
Example of Coastal Region:

	Thursday

Peer Edit Rough Draft Responses
	Target: I can identify the FCA’s for today while I analyze my partner’s paper Steps to determining Climate of a region today when I peer edit and cooperatively work together to offer constructive ideas.
GEO/G5
	Prove it!

FCA 1: Answer Sandwich Format
FCA 2: All Four Steps Identified

FCA 3: All Four Steps Explained or Example given.

	Friday

-Computer Lab to type Four Steps to determine Climate and include image of a Climate Type
HW: WOW- Region
	Target: I can do my best on my response using the Answer Sandwich to create transitions in my response.

	Prove it!

SEE my grade on Powerschool
(Climate Response Quiz)

Words of the Week

	Climate-(noun)

The average weather of a place or region over a long period of time.
	In our discussions, we said that climate includes two qualities of a region
1. __________________________

2. __________________________

	Illustration:

.
	Your turn to create a sentence (using climate).

__
__
__

Words of the Week

	Region: An area that shares common characteristics.

	One example of a Climate Region is

__

	To the right is my illustration of my region.

	

