Jenna Zuend
Fall 2005

TLEE 342 – P2
Harvesting Unit
Farmland GIS Map Lesson
I. Type of Lesson –– Guided Discovery of Concept of Farmland
II.
Information about the Class
A. Grade Level – Kindergarten

B. Reading Levels – Very few are able to read but most students can read some words by sight and recognize their name.
C. Diversity – 23 students, 12 boys, 11 girls (1 Hispanic-American, 1 African-American, 2 Asian-American, 1 mixed- racial, and 18 Caucasian), one male student has a behavior chart.

III. Background Knowledge

Student’s previous use of a map involves the ‘school map’ which consists of the building and the rooms with the shape and color of the room (i.e. Yellow Square, etc.). The students interviewed about their concept of farmland indicated a small amount of background knowledge about farmland, or a farm. This background knowledge included a cow, pig, horse, and sheep. Both students indicated that ‘red’ has something to do with farms. One student decided that grass would be on a farm and that the school was not a farm.

IV.
Objectives and Assessment Plans

Connection to standards for Objective #1 –
NCSS – III. i. – explore ways that the earth’s physical features have changed over time in the local region and beyond and how these changes may be connected to one another.
IL 17.D.1 – Identify changes in geographic characteristics of a local region (e.g. town, community).

Parker Center Social Studies Standard - Geographic Representations:
1. Develop an awareness of maps, globes, and graphs.
Objective #1 – Given the maps from 1860 and 2000, students will discuss the difference in amount of farmland and urban land.
Assessment Plan for Objective #1 – Students will be assessed on their ability to verbally represent differences in the amount farmland compared to urban/city land between 1860 and 2000 (today).
Connection to standards for Objective #2 –
NCSS – III. c. – use appropriate resources, data sources, and geographic tools such as atlases, data bases, grid systems, charts, graphs, and maps to generate, manipulate, and interpret information.

IL 10.A.1a – Organize and display data using pictures, tallies, tables, charts, or bar graphs.

Parker Center Math Objective – Charts and Graphs: 1. Develop the knowledge that information can be represented in graphic form.

Objective #2 – Students will draw an accurate representation of city land and farmland on a given worksheet.
Assessment Plan for Objective #2 – Students will be assessed on their ability to draw an accurate picture for city land and farmland on the given worksheet. The attached rubric will be used.
V.
Materials -
A. Bell, L. P. (1988). Johnny tractor and his pals. Moline: Deere & Company.

Readability- Teacher will read the text to the students. Text is easily understood and well represented by the illustrations.

B. Technology- GIS maps (laminated), WWW Pictures
Barr, B. (2005). Farmland Pictures. http://www.blakebarr.com/default.asp. Retrieved from the World Wide Web on September 20, 2005.
MacKenzie, D. (2005). Barnand Farm Photos. file:///G:/NIU/Fall%202005%20-%202nd%20prof.%20sem/Social%20Studies%20TLEE%20342/farms/Pictures%20farms.htm. Retrieved from the World Wide Web on September 20, 2005.
C. Supplies – Pictures of farms and urban areas, GIS maps, tractor book, crayons and markers, farmland vs. city land worksheet
VI.
Procedures
A. Introduction/Building background knowledge
· “Today, we will look at the differences between two types of land. “
· “Do you remember going to the apple orchard? What is grown at the orchard?” (Apples) “The Pumpkin Patch is also a farm. Have you ever been to a pumpkin patch? What did you see?”

· “There are many types of land. Today we are going to look at different kinds of land found around the Harlem area.”

· “First, let’s read a book about tractors and other things found on a farm.”
· “As you are listening to the story, look carefully at the pictures of the land.”

· Read Johnny Tractor and His Pals by Louise Price Bell.

B.
Lesson Steps

· “Where do you think Johnny and his pals live?” (on a farm)
· Look on first page of book. (This page shows a barn, animals, fields, etc.)
· “Does this look like your home? Or your neighbors?”

· “On your way to school do you see any places like this?” (There is a possibility that some children may live in the country and would therefore see farmland on their way to the city of Harlem. Possible Answers- outside of town, the orchards, etc.)
· Look at the pictures of farms, fields, and farmland. (laminated by teacher)
· “Let’s write some similarities among these pictures.”
· Possible answers include grass, corn, barns, animals, etc. (Write on the board). Then write the word farm and underline it at the top of the list.
· “On your way to school do you see any places like this?”

· “Have you ever been on a farm? What did you see? What do you remember?”

· “Think for a few moments about what you saw on the farm. Do you think that there are different types of farms? What types of farms do you think exist?”

· Look at the pictures of city land/urban areas.

· “Let’s write some similarities among these pictures.”
· Possible answers include people, cars, buildings, etc. (Write list on board) Then write the word “city” and underline it at the top of the list.
· “Do you think that Harlem, or your neighborhood, has always looked like it does today?”

· “Maybe your grownups remember this area growing up and the farmlands that surrounded their school.”

· “This area looked much different even thirty years ago. The land was mostly used for farming instead of the businesses we have here today.”

· “Can someone tell me what kind of land they think that Johnny and his pals live on? You can use these pictures (Point out farms) to tell me what type of land.” (Anticipated response – Farmland)

· “What type of land is this school on? You may use the other pictures (point at city land) to tell me what type of land this is.” (Anticipated response – city land).

· “Now, everyone close your eyes. We are all going to imagine a long time ago. Imagine a time even before your grandparents were alive!”

· “When we are in meeting time we tell the date on the calendar. Today, we are in the year 2005. So imagine that we are in 1860, in Harlem. All around are fields full of corn, soy beans, and wheat.”
· “With your eyes still closed, raise your hands and tell me what you see.”

· Allow for responses.
· “Open your eyes. We are now going to look at a map that shows cities in this area in 1860, the time we just imagined.”

· Show the map of 1860. “We are here.”
· “Do you see how all of the areas are green? Did we see anything that was green in the photos we looked at earlier?”
· “How accurate were your predictions of the land in 1860?”

· “Do you see any cities on this map?”
· “We are here”. Point out Winnebago County. (Point/ circle with dry erase marker - Rockford).
· “”Now, everyone close your eyes again. We are going to flash forward to today (2005). We are here in our class today.”

· “With your eyes closed, imagine the land in the area around the school. Do see items from the set of pictures of farms or the set of pictures of cities?”

· Allow for responses. (Anticipated responses – parks, schools, houses, busy roads, etc.)
· “Everyone can open their eyes now.”

· “Let’s look at a map that is similar to the first one. This map is different because it is today’s land. This orange area is the Harlem/Rockford area.”

· “Do you see how the area is not all green now?”
· (Outline area in marker).
· “What are the differences between the two maps?”

· Allow for answers.

· (Possible answers include more farmlands in 1860, there is orange on the 2000 sheet, there used to be a lot more green areas, we live in a city, etc.)
· “Can anyone tell me a difference between farmland and city land?”

· (Probe- Remember the pictures we talked about. Possible answers include tractors on the farms, a product is being grown, the city has businesses, the farms have tractors, farmland is green, cities have more people around, etc.)

· “Where do you live? Do you live on farmland or on city land?”

· Allow for answers.

C. Closure – includes active student participation
· Hand out worksheets.
· “Write your name on the top of this page next to ‘name’.”
· “This sheet has two separate areas. This one says farmland (Left). It is for you to draw a picture of farmland or what you imagined was on the farm. What are some items we could put in this farmland side?”
· (Possible answers include grass, tractors, barns, farm animals, etc.)

· “Can you think of places you have seen that are farmland?” (Possible answers include the orchard, pumpkin patch, cornfields).

· “You could draw some of those things in the farmland section.”

· “The other box (Right) says city land on the top and is for you to draw what you imagine as city land. What are some items we could put in this city land side?”
· (Possible answers include cars on roads, businesses, houses, schools, etc.)
· “Can you tell me any other cities you have seen?” (Possible answers include New York City, Chicago, places on TV, etc.)
· Allow work time.

· “Would anyone like to share their picture with the rest of our friends?”
· Allow time for sharing.

· “Today, we talked about farmland and city land or urban areas. We looked at pictures and maps. We recorded our ideas of farmland and city land or urban areas as a group. These items will be in the writing center for you to explore further if you would like.”

D. Adaptations – Possible changes for students with disabilities

The maps can be altered for a student with visual disabilities by raising the county boarders with glue, a raised dot for the cities, and a Velcro shape over the urban area. These alterations will also be applied to the map legend.
Additional Resources and Extension Ideas
Harvesting, Farmland, and Farm Implements
Barr, B. (2005). Farmland Pictures. http://www.blakebarr.com/default.asp. Retrieved from the World Wide Web on September 20, 2005.

This website shows farmland pictures used for this lesson.
MacKenzie, D. (2005). Barnand Farm Photos. file:///G:/NIU/Fall%202005%20-%202nd%20prof.%20sem/Social%20Studies%20TLEE%20342/farms/Pictures%20farms.htm. Retrieved from the World Wide Web on September 20, 2005.

Famland pictures used for this lesson.

Bell, L. P. (1988). Johnny tractor and his pals. Moline: Deere & Company.

This book shows the different farm implements and their respective jobs from the viewpoint of the implement. The friendly pictures invite students to inquire about the work they do and the importance of all the implements verses only needing the tractor.
Garczynski, G. and Farnsworth, C. B. (2002). Farms vs. houses? American farmland trust report recommends no-growth policies that are prescriptions for disaster. Hanley-Wood, Inc.

This article is for the teacher. This article discuses the change of farmland into cities, the change of the economy, and the scarcity of the land that is still farmland. In addition, this article chows the opposing view of the need for housing verses the need for food.
McComas/Stachler Production. (2005). All about John Deere for kids: Part II. New York: ConsumerVision, Inc.

This film shows Johnny Poppers at the Two-Cylinder Expo in Moline. The film also shows what combines do when they harvest wheat and corn. Other foods are also discussed including grapes and pumpkins. The history of various implements, from the John Deere dozer to the Lindeman crawler tractor plus the dozers of today, are all covered in this film. The film incorporates song with the content in addition to the cartoon illustrations of the content.
Nelson, W. (2005). Farm aid: A song for America. New York: Rodale Books.

This book covers the land in America today and the growing need to help the farmers who are being taken off their land by low commodity prices and high short-term indebtedness. Although this book is a children’s book, the content would help a teacher understand the change in America from farms into cities. Farm Aid is discussed in this book about their seven employees and the work they do to help struggling farm families.

