[image:]
Lesson Plan Title: India, geographical characterization
Google product(s) used: Google Earth, Google Docs, Google Search;

Contributor: Galbin Florin Claudiu, geography teacher, Radu Petrescu high school, Prundu Bargaului, Bistrita-Nasaud, Romania
Overview
Subject(s): Social Studies - Geography (World geography)
Grade level(s): 7-9
Lesson topic: India
 Lesson aim: Familiarize students with the geography of India

Reference objectives
 R 1 - Acquisition of knowledge about physical and geographical characteristics of India;
R 2 - Development of cognitive skills, analysis, visualization, synthesis and evaluation using their own procedures about geography;
 R 3 - Acquiring of an responsive and positive attitude toward knowledge, culture and civilization;
 R 4 - Developing the ability to communicate using specific language of geography;

Operational objectives.
 At the end of the lesson students will be able to:
O 1 - to specify the location and boundaries of India using Google Earth and Maps;
O 2 - to exhibit, establish the position of landforms and other geographical features;
O 3 - skill to see through Google Earth;
O 4 - to acquire knowledge on establish geographic position, limits, neighbors, climate, hydrography, population, resources, industry, agriculture and tourism;
Type of lesson: Communication of new knowledge through the Google Earth
Materials/Equipment Needed:
• Computers with Internet access and Google Earth downloaded.
• Laptop computer hooked up to a projector and a computer lab.
Organization of work: collective, individual.

Instructions

	 O. obj.
	 Time
	Lesson stages
	Teacher activity
	Students activity
	Teaching strategies
	Evaluation

	
	1'
	Classroom organization
	Advises students about lesson moments
	Students prepare the necessary things for the lesson
	Observing
	Attention, appreciation

	
	10'
	Verification of prior learning
	The teacher verify what students have learned from previous lessons through control interrogations:
- What are the countries of South Asia?
- What are the capitals of those countries?
- What are the types of relief?
- What you know about the settlements and the population of this region?
- What do you know about agriculture?
- Generally, is a rich or poor region?
	Listens analyzes and formulates individual answers:
- Bangladesch, Bhutan, India, Maldives, Nepal, Pakistan, Sri Lanka;
- Shall consist of three stages: in the south, Dekkan plateau in the center and north, Indus and Ganges plains and in the north the highest mountains of the planet Himalayas
- Represents 1/3 of the continent's population and 1/5 of the world population, the population is predominantly rural.
- Calcutta, Mumbai, Dhaka, Madras, Karachi etc.
- Culture of rice and wheat.
- Is a poor region
	The dialogue
	Analysis of the responses, stimulating students and evaluation of learning outcomes

	
	1'
	Preparing apperception
	Ask learners to see how we are approaching India through Google Earth and asks which is the largest state from the South Asian region;
Virtual tour: [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
- comprises the most part from the Indian subcontinent and lies on the Indian tectonic microplate, part of the Indo-Australian macroplate;
- Geological processes started 75 million years ago when the Indian subcontinent, moved north and collided and subduction under, the Eurasian Plate resulting in the highest mountains of the world, the Himalayas from where resulted sediments that contributed to the formation of Indo-Gangetic Plain.
	
Notice answer,
The largest state from South Asia is India.
	
Heuristic conversation
	Observing the student behavior, stimulate the student participation in response.

	O1

O2, O3
	20'-25'
	Communication of new knowledge, directing teaching and learning and
	Shall be noted new lesson title on the blackboard: India
The teacher explains the geographical characteristics of India concomitantly with images from virtual tour that shows points of interest.

Lesson plan
Geographical position and boundaries:
Shall be ticked grid function from the View menu of GE. and we follow the advantage over the fixed map the fact that we can afford the approximation and finding the coordinates of any point of interest (img.1).
Virtual tour: [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file

Indian's land border measuring 15,106.70 km with the countries: V-Pakistan, NE, Nepal, China, Bhutan and E-Bangladesh and Myanmar (Burma).
India is composed from a continental part, one peninsular part and one insular part.
Relief: virtual tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
W-Western Ghats mountains, E-Eastern Ghats mountains, NV-Indus Plain, N - Ganges Plain and The Himalayas (occupying 15% of India) with the highest peak Kangchenjunga 8,598 m (28,208.7 ft) in the center, Deccan Plateau and in the western continental part Thar Desert which shared with the Pakistan.

Climate: shall be ticked "weather founction" from Google Earth layers;
are prevalent four types climate: tropical wet, tropical dry, subtropical humid, and montane. Img.2

Hydrography:
 Virtual Tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
 The most important rivers are: Ganges-Brahmaputra, Indus , Narmada , Godavari , Krishna .

Vegetation, fauna and soils:
Monsoon forests
Virtual tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
- include: ebony (black wood), bamboo, teak (very hard wood used to build ships), mahogany, sandalwood (fragrant wood), palm.
Mangroves
Virtual tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
- contains a tropical vegetation comprising trees and bushes with adventitious roots, characteristic of maritime swampy shores flooded during the flux;
Savanna vegetation includes tall herbs (elephant grass) where more appear (acacia, savanna palm tree).
Specific Birds: indian peafowl (Pavo cristatus) steppe eagle (Haliastur industriale) oriental white stork, eagle, owl (Bubo zeylonensis), flamingo (Phoenicopterus roseus) etc..
Animals: Indian Elephant (Elephas maximus indicus), unicorn rhinoceros (Rhinoceros unicornis), Bengal Tiger (Panthera tigris tigris), black bear (Ursus thibetanus), crocodile (Crocodylus porosus), Indian lion (Panthera leo persica), Indian leopard (Panthera pardus fusca), cobra (Naja naja) dromedary, wild boar, red fox, wild cat, python, antelopes, chameleon etc.

Population: 1,210,193,422 in 2011, second place in the world;
Density: 371.6 inhabitants / km 2
Religions: Hinduism (80.5%), Buddhism (0.8%), Jainism (0.4%), Sikhism (1.9%) and Islam (13.4%); Official language is Hindi (Hindustani (Hindi-Urdu)) and other languages ​​are: English, Bengali, Tibeto-Burman, Marahti, Telugu. Majority of the population dealing with agriculture and 73% of the total population live in rural areas.
The main cities with the number of population in 2011:
Virtual tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file

Mumbai(12478447), Delhi (11007835), Bangalore (8425970), Hyderabad (6809970), Ahmedabad (5,570,585), Chennai or Madras (4681087), Kolkata(4486679), 46 cities with more than 1 million inhabitants (Image 3).

Natural resources and the economy:
India has large reserves of water on the outside and in the basement;
In the plain areas soils are black and 56% of the land is arable where the cotton is planted (third place), tea (first place) etc.
Virtual tour [image:] double click!	Comment by : Florin Galbin:
after clicking on the link at the end of the document is attached kmz file
Forest soils are used for coffee and tea plantations and red soils are rich in iron;
Approximately 5.4 billion oil barrels (No. 23) in the following areas: Mumbai High, Assam, Cambay and Krishna-Godavari Basin and the Cauvery;
Natural gases about 17 billions of cubic meters (the place 18) in areas: Andhra Pradesh, Gujarat and Orissa;
Other important resources: uranium , diamonds, gold, titanium, mica blocks, coal (third place), iron ore (No. IV), manganese, aluminum, etc..(img. 5)
Agriculture is based on rice cultivation, tea, wheat, cotton, coconut etc.
The economy is growing fast but the GDP was ranked 140 in 2011;
Major industries: textiles, telecommunications, chemicals, pharmaceuticals, biotechnology, food processing, steel, transport equipment, cement, mining, petroleum, machinery and software;
Transport: shall be ticked "the function roads" from Google Earth layers and "the function locations" to view airports.
Tourism:
Will be activate the function "tour guide" from Google Earth window.
The tourist attractions: Taj Mahal, temples, national parks, Himalayas, waterfalls, etc..
	The students wrote in their notebooks, they are attentive to the virtual tour and make responses under the guidance of the teacher;

Confronting items in the geography book with those identified in the virtual tour;

Locates the relief units, specifies the main types of climate and major rivers;

Watching images from the virtual manual and from Google Earth, discovers vegetation types and understand the climatic conditions in wich they grow;

The students actively participate in the lesson;

Students are attentive to the Google Earth virtual tour and teacher’s explanation about the most populated cities;

The students actively participate to the lesson;

Analyzes the distribution of natural resources, diverity and their importance.

Viewing in Google Earth of the touristic guide;
	Discovering, observation, visualization;

Conversation, questioning, discovering new knowledge

Comparision and working with virtual material;

Idem

Idem

Idem

Idem

Idem

Idem
	Causes participation of all students and determines them to ask questions, to question themselves and to confront with other colleagues

Idem

Idem

Idem

Idem

Idem

Idem

Idem

Idem

	O4
	5 '
	Consolidation of knowledge-feedback
	The teacher points out shortly each part of the lesson.
	The students are very attentive to teacher
they understand, synthesizes and explains the geographical diversity depending on the surface, diversity of relief, climate, vegetation and how is populated the territory of India.
	Geographical exercises;
	Stimulating the participation of the students, analyzing the responses, the notation.

	
	5 '
	Ensuring the retention and transfer of knowledge
	Deselect all the functions of Google Earth, leaving only the borders and students will be asked about India's geographical elements described above.
	Formulates answers;
	Control interrogations and dialogue;
	Final evaluation

	
	1'-2'
	Concerns for home
	The students must learn the lesson, to achieve the following collections of images through Google Earth with the most important: mountains, rivers, cities.
	The students wrote in their notebooks;
	Explanation;
	

Related Links
1. http://en.wikipedia.org/wiki/India
2. http://en.wikipedia.org/wiki/Geography_of_India# Water_bodies
3. http://en.wikipedia.org/wiki/Tropical_Rainforest_of_India
4. http://en.wikipedia.org/wiki/List_of_most_populous_cities_in_India
5. http://cgge.aag.org/PopulationandNaturalResources1e/CS_India_Aug12/figure1.png
6. http://www.mapsofindia.com/images/India-Natural-Resources.jpg
7. https://productforums.google.com/forum/#!searchin/gec/galbin$20florin/gec-educators/QeQ0f6mHhZs/J_ZCz53rxB0J
8. http://gelessons.com/lessons/teachingwithGE.html
9. https://docs.google.com/document/d/1aLebcZoE7GTG1_06lFtqLlxt07v_l5OiWbJQ5NVqV9I/preview
10. https://sites.google.com/site/gstgearth/home
11. http://support.google.com/earth/bin/answer.py?hl=en&answer=173934&topic=2376989&ctx=topic
12. DULAMĂ, Maria Eliza, 2010, Didactica axata pe competente, Cluj-Napoca, Editura Presa Universitară Clujeană, 458 pagini

Evaluation
[image:]
image8.jpeg

image9.jpeg

image10.jpeg
(

F -5 I 17°21'15.02" N 80°47'23.96" E cotd 224m alfitudinea de la nivelul

image3.jpeg

image4.jpeg

image1.jpeg
Google

image5.jpeg

image2.jpeg

image6.jpeg

image7.jpeg

