

4th Grade: Unit 3 United States Geography SOUTHEAST

Big Ideas:

1. Make and use a map of the Southeast Region which includes land and water forms.
2. Identify the region's resources and how they affect the people and the land.
3. Identify landforms on a map of the Southeast Region
- 4.

Essential Student Questions:

1. What factors create the Southeast Region?
2. Where are the landforms and landmarks in the Southeast Region?

Literacy Standards	Content Standards
LA.RI.4.9 Integrate information from two texts on the same topic or related topics in order.	GY.A.1 Use maps and globes to locate places and regions.
LA. W.4.1 Write opinion pieces on topics or texts, supporting a point of view with fact-or text-based reason (e.g. The character____ was brave because she ____).	GY.A.2 Make maps, globes, and graphs.
LA. SL.4.5 Add audio recordings and visual displays to presentations when appropriate to enhance development of main idea or themes and to engage listeners more fully.	GY.B.1 Know that places have distinctive geographic characteristics.
	GY.B.7 Understand that a region is a distinct area defined by one or more cultural or physical features.
	GY.E.2 Recognize and assess local, regional, and global patterns of resource use.