NAME OF STRATEGY: H-Map Graphic Organizer

ADAPTED FROM: Hadaway, N., & Young, T. (1994). Content literacy and language learning: Instructional decisions. The Reading Teacher. 47(7), 522-527.

CONTENT AREA: Social Studies

GRADE LEVEL: Seventh grade students studying Eastern Europe

TEXTBOOK AND PAGES ADAPTED:
Cooper, K. (1988). The Eastern Hemisphere yesterday and today. Lexington, MA: Silver- Burdett & Ginn Inc., p. 299-304.

OBJECTIVE:
By working in pairs, students will record and organize information from a given reading passage to compare and contrast features of 5 Eastern European countries.  

MATERIALS NEEDED: Textbooks, chart paper, pens

ACADEMIC ENGLISH:
Vocabulary:
economy: ghoulash, command, market
government: collective presidency, communism
topography: mountains, rivers, mines
lifestyle: Eastern Orthodox, Slavic language, Magyar
Sentence structures:
1) use of appositives:
Examples: Pest, a busy industrial city, lay on the east.
	Budapest, the capital of Hungary, is located on the Danube River.
	2) Use of Cause-effect relationships:
Example: Because of the different groups within Yugoslavia, the country is divided into eight political parties.

PROCEDURES:
1. Individual students silently read textbook pages 299-304 describing Hungary, Yugoslavia, Albania, Romania, and Bulgaria to themselves.

2. After silent reading, teacher leads whole class discussion and demonstration of H-map on the board using 2 of the 5 countries read about.

3. Features to compare/contrast are:
1) Economy								
2) Government
3) Topography
4) Languages
5) Lifestyle

	
	
	

	
	

	

	
	
	

4. After whole class demonstration, divide students into pairs.

5. Each pair chooses 2 of the 5 countries (Hungary, Yugoslavia, Albania, Romania, Bulgaria) to research. (*Note that pairs may only use 1 of the 2 countries demonstrated on the board)

6. Each pair creates one H-Map comparing/contrasting 5 given features from information in textbook.  

7. Once each pair has their H-Map created from information in text, pairs consult current magazine and newspaper articles to construct a second H-Map to compare/contrast current events of their 2 chosen countries with "dated" information in the textbook.

8. Students use their 2 H-maps as outlines to construct a final project which compares/contrasts  Eastern European countries before and after (from the text) to current information of today.

9. Each pair chooses a final form to present their findings to the class. Final forms may include posters, mobiles, collages, written essays, poems, role play, etc.

10. PISL Exit Slip Questions:

Using the criteria 1) Economy, 2) Government, 3) Topography, 4) Languages, 5) Lifestyle

Choose 2 countries from your peers (not the 2 countries you did already) to describe:
-two things the countries have in common
-two things that are different

Make sure you name what is different (e.g. economy) and how it is different (e.g. market versus feudal), and how it affects people’s lives.

ASSESSMENT RUBRIC

	
	Beginning
	Approaching
	Meeting
	Exceeding

	Ability to record and organize information
	Recorded information is inaccurate
	Recorded information is incomplete, or randomly
	Recorded information is accurate and organized by categories
	Recorded information is accurate, with parallel organization and categories

	Ability to compare and contrast features of 5 Eastern European countries

	Comparison and contrast lists ideas with no description
	Comparison and contrast lists ideas little description of importance
	Comparison and contrast lists ideas and provides elaborated description of importance
	Comparison and contrast describes ideas and provides elaborated, and insightful description of importance

NAME OF STRATEGY: 14 Graohe ranzer

AoapreD o o st (0 Ot stronon

‘ot i1188) The End g st s, Losiogion WA
S sas Sy

P Errva—
T e s R s o o oot A

Socaian:

. cormns ot
v Coathe ey Comesn
e s e s
e o O, S e Mooy
Peitieitg
oo
L e 3 b st oy v st
s e ot o . e o Ot o

s Bacann o e o i Yogeslr. o coiy
v o o s

procepurs:
e s sty e ok pges 290304 dsong g,
Vo A et oS nes

e S s " oot

