[image: Tennessee Geographic Alliance logo]TGA Lesson Plan
How Geography Influenced the Development of America’s 13 Colonies
	Created by: Ashley Flood

	Grade Level: 8
	Course Title: 8th Grade Social Studies

	TN State Standard(s)
	
8.10 Locate and identify the first 13 colonies, and describe how their location and geographic features influenced their development. (E, G, H, P)

	Connection to CCSS
	CCSS.ELA-LITERACY.RH.6-8.2
Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.

	Time Required
	
One 45 minute lesson

	Lesson Outline
	Introduction: How does the environment and geography affect the types of jobs available in a given place? Think of an example.

Possible examples:
· Place near the coast you will find fishing
· Warmer, sunnier climates can grow citrus
· Heavily wooded areas can support a lumber business

Have students practice labeling the 13 colonies and identifying the three main regions by shading them different colors.

Ask students to predict how the geography/environment might be different between the three regions

Have students read about the geography of the American colonies in their textbook or use one of the following online resources.

1) Three regions compared -
http://www.goushistorygo.com/#!colonies-compared/c1ca4

2) Summary: Geography of the Colonies -
http://www.eduplace.com/ss/socsci/books/content/ilessons/4/ils_tn_gr4_u4_c06_l1.pdf

As students read, have them make notes about each region using one of the graphic organizers (see below)*

*Jigsaw Alternative – place students in groups and assign each member of the group to summarize a different colonial region and share their summary with the other group members.

Once students have completed their notes, have them write or discuss with a partner the following reflection question.

Reflection: Why was farming more difficult in the Northern colonies? Why was farming more profitable in the Middle and Southern colonies? Explain in terms of geography

STUDENT HANDOUT #1
Directions:
1) Label each of the 13 colonies
2) Shade each of the three regions a different color – North, Middle, and South
[image: http://www.glencoe.com/vaessentials/tajey/soltwa/OMRB_05.jpg]
http://www.glencoe.com/vaessentials/tajey/soltwa/OMRB_05.jpg
STUDENT HANDOUT #2 (Option A)

	REGION
	GEOGRAPHIC CHARACTERISTICS
	IMPACT ON THE COLONIAL ECONOMY

	NORTHERN COLONIES
	
	

	MIDDLE COLONIES
	
	

	SOUTHERN COLONIES
	
	

STUDENT HANDOUT #2 (Option B)

FOLDABLE – Cut along the dotted lines

	Geography of the 13 Colonies

	NORTHERN COLONIES
	MIDDLE COLONIES
	SOUTHERN COLONIES

image1.jpeg

image2.jpeg
400 kilometers

200

)
400 miles

B

