	Title
	¿Qué lugar es?

	Unit/Activity No.
	Immigration Unit 1/Activity 1

	Geographic Topic
	Physical geography, mapping skills

	Language Topic
	Geography, places

	Language Function
	Express location

	Language Standard
	1.1

3.1

	Geography Standard
	1, 2, 4


I. BACKGROUND INFORMATION FOR TEACHERS

Teacher Instructions
Step 1. Before class prepare a handout and a transparency.

Step 2. Using the list provided, review vocabulary with the class.
Step 3. Place students into groups of two and distribute an activity sheet to each pair. Read over the directions.
Step 4. Place one of the provided maps onto the overhead and allow Estuidante A to guess the different locations that are being described by Estudiante B.  

Step 5. Repeat this process reversing the roles of Estudiante A and B. Rotate the visuals to add variety.

Suggestions

Review or pre-teach geography vocabulary with students using maps of your state.

While Spanish vocabulary words (from the vocabulary list) are being read aloud; have students label blank maps of the state (printed on transparencies) with geographical features. Sentences should be modeled by using está/están plus prepositions. 

Activity can be expanded to include use of hay. Provide models, e.g. Hay un río que pasa por la ciudad de Portland. 

Change the place names to reflect your region. 

To make this a listening activity read short descriptions of geographic places while the students guess what place is being described.

Vocabulario útil

	la geografía
	geography

	el arroyo
	stream

	la bahía
	bay

	el bosque
	forest

	el cabo
	point, cape

	el campo
	country(side)

	el cañón
	canyon

	la catarata
	waterfall

	la colina
	hill

	la cordillera
	mountain range

	la costa 
	coast

	el desierto
	desert

	la duna
	dune

	el lago
	lake

	el mar
	sea

	la montaña
	mountain

	el monte
	mountain, butte

	el océano
	ocean

	la playa
	beach

	el río
	river

	la selva
	jungle

	el valle
	valley

	la ciudad
	city

	Pequeño /a
	small, little

	grande (gran + noun)
	big

	el lugar
	place

	la autopista
	highway

	el camino
	road

	la carretera
	freeway

	la leyenda
	legend/key

	el mapa
	map

	el sendero
	path

	la ubicación
	location

	estar
	to be (located)

	al sur (de)
	to the south (of)

	al norte (de)
	to the north (of)

	al este (de)
	to the east (of)

	al oeste (de)
	to the west (of)

	lejos (de)
	far (from)

	cerca (de)
	near (to)

	entre
	(in)between

	al lado de
	next to

	alrededor (de)
	around

	fuera (de)
	outside (of)


II. STUDENT ACTIVITY HANDOUTS

Handout 1

Your partner will describe the location of some cities or geographical features in your state. Try to guess each place.

MODELO 

[Corvallis] 

Esta ciudad está en el valle del Willamette. El río Willamette pasa 

por la ciudad. La ciudad está cerca de Albany pero está muy lejos de 

Ontario. Está al sur de Salem y al norte de Eugene. ¿Qué ciudad es?

	Estudiante A:

1. el Lago Crater

2. Florence

3. el río Willamette

4. Portland

5. Medford

6. Hermiston

7. el río Snake

8. las montañas Steen


	Estudiante B:

1. El Monte Hood

2. Woodburn

3. Brookings

4. La cordillera Cascade

5. Springfield

6. El “Cañón del Infierno” (Hells Canyon)

7. Tillamook

8. Bend


III. VISUAL AID FOR TEACHERS

Transparency 1

[image: image1.png].
Oy

i
m.,t@ Motlaiur ke
Lake®
(e
s
5 ;


Transparency 2

[image: image2.png]R
T

acimal


Transparency 3

[image: image3.png]


IV. FOLLOW-UP ACTIVITIES


Have students compose trivia questions based on the content of this activity (e.g. ¿Cómo se llama el río que pasa por Springfield?).  Collect the classes questions, correct the language if necessary, then form students into teams. Have an emcee ask the questions and allow one representative of each team to answer. A correct answer gains one point. The team with the most points wins. 
