
Unit #: Name

Chapter 1: Map Skills
Lesson 9: Determining Location

	ELECTIVE LET 2
Unit 5: Geography, Map Skills, and Environmental Awareness
Chapter 1: Map Skills

Lesson 9: Determining Location
Time: (a) 90-minute block with Part 1 and 2 or (b) 45-minute periods with activities for Days 1 and 2

	Administrator Lesson Guide:

Lesson Competency: Apply map reading and land navigation skills to determine location
Linked Math Common Core: NUMBERS – COMPLEX NUMBERS - N-CN., N-CN.5., N-CN.6.
Linked ELA Common Core: RI.9-10. READING: INFORMATIONAL TEXT - RI.9-10.2., W.9-10. WRITING - W.9-10.3.b., SL.9-10. SPEAKING & LISTENING - SL.9-10.1., SL.9-10.1.a., L.9-10. LANGUAGE - L.9-10.1., L.9-10.4., L.9-10.4.a., L.9-10.4.d.
Linked JROTC Program Outcomes: Act with integrity and personal accountability as they lead others to compete in a diverse and global workforce.

	Thinking Processes

 FORMCHECKBOX
 Defining in Context – Circle Map* (Alt. = Mind or Concept Map, Sunshine Wheel)

 FORMCHECKBOX
 Describing Qualities - Bubble Map* (Alt. = Star Diagram, Brainstorming Web)

 FORMCHECKBOX
 Comparing/Contrasting - Double Bubble Map* (Alt. = Venn Diagram)

 FORMCHECKBOX
 Classifying -Tree Map* (Alt. = Matrix, KWL, T-Chart, Double T, P-M-I)

 FORMCHECKBOX
 Part-Whole - Brace Map* (Alt. = Pie Chart)

 FORMCHECKBOX
 Sequencing -Flow Map* (Alt. = Flow Chart, Linear String)

 FORMCHECKBOX
 Cause and Effect - Multi-Flow Map* (Alt. = Fishbone)

 FORMCHECKBOX
 Seeing Analogies - Bridge Map* (Alt. = Analogy/Simile Chart)

* Thinking Map(
	Core Abilities

 FORMCHECKBOX
 Build your capacity for life-long learning

 FORMCHECKBOX
 Communicate using verbal, non-verbal, visual, and written techniques

 FORMCHECKBOX
 Take responsibility for your actions and choices

 FORMCHECKBOX
 Do your share as a good citizen in your school, community, country, and the world

 FORMCHECKBOX
 Treat self and others with respect

 FORMCHECKBOX
 Apply critical thinking techniques

	Multiple Intelligences

 FORMCHECKBOX
 Bodily/Kinesthetic

 FORMCHECKBOX
 Visual/Spatial

 FORMCHECKBOX
 Logical/Mathematical

 FORMCHECKBOX
 Verbal/Linguistic

 FORMCHECKBOX
 Musical/Rhythmical

 FORMCHECKBOX
 Naturalist

 FORMCHECKBOX
 Interpersonal

 FORMCHECKBOX
 Intrapersonal
	Bloom’s Taxonomy

 FORMCHECKBOX
 Remember

 FORMCHECKBOX
 Understand

 FORMCHECKBOX
 Apply

 FORMCHECKBOX
 Analyze

 FORMCHECKBOX
 Evaluate

 FORMCHECKBOX
 Create

Structured Reflection

 FORMCHECKBOX

Metacognition

 FORMCHECKBOX

What?

So What?

Now What?

 FORMCHECKBOX

Socratic Dialog

 FORMCHECKBOX
 E-I-A-G
	Authentic Assessment

 FORMCHECKBOX
 Observation Checklist
 FORMCHECKBOX
 Portfolio

 FORMCHECKBOX
 Rubric

 FORMCHECKBOX
 Test and Quizzes

 FORMCHECKBOX
 Thinking Map®

 FORMCHECKBOX
 Graphic Organizer

 FORMCHECKBOX
 Notebook Entries

 FORMCHECKBOX
 Logs

 FORMCHECKBOX
 Performance

 FORMCHECKBOX
 Project
	Learning Objectives

Determine how to locate and read an eight-digit coordinate on a grid map

Describe the procedure for locating an unknown point on a topographic map by intersection

Describe the procedure for locating unknown position on a topographic map by resection

Identify procedures for locating or plotting an unknown point on a topographic map using polar coordinates

Identify procedures for determining direction using field-expedient methods

Define key words: field-expedient, intersection, polar coordinates, resection

	
	
	
	Legend:

(Indicates item is not used in lesson

(Indicates item is used in lesson

	Lesson Preview:

Inquire: Cadets preview the student learning plan. Have Cadets create a Flow Map of the steps used in plotting a six-digit grid coordinate.
Gather: Brief Cadets or use Senior Cadets to demonstrate location-finding skills. Cadets take notes to create a reference sheet for later use in determining location.
Process: Cadets complete Exercise #2: Eight-Digit Grid Coordinate and review the correct answers.

Apply: Provide appropriate topographic grid maps and create a problem set for Cadets to demonstrate their skill. Provide other necessary supplies such as compasses, scales, etc. Distribute the Determining Location Performance Assessment Task.

	ELECTIVE LET 2
Unit 5: Geography, Map Skills, and Environmental Awareness
Chapter 1: Map Skills

Lesson 9: Determining Location
Time: (a) 90-minute block with Part 1 and 2 or (b) 45-minute periods with activities for Days 1 and 2

	Note: As additional resources for this lesson, you may use the LandNav Program in Curriculum Manager. In the Introduction section, see “Other Methods of Finding Direction.” A narrated presentation describes field-expedient methods of finding location.

	Instructor Lesson Plan:

Why is this lesson important?

Sometimes it is not enough to know how to locate a point to within 1,000 or 100 meters, or to estimate the location of a distant point on the ground. There may be times when you have to determine your location, or a distant point, even more accurately. Or, perhaps you will need to use certain known locations as reference points. In this learning plan, you will apply map reading and land navigation skills in order to perform these tasks.
Lesson Question

What are the skills needed to accurately locate and plot points on a map and determine direction?

What will Cadets accomplish in this lesson?

Lesson Competency

Apply map reading and land navigation skills to determine location
What will Cadets learn in this lesson?

Learning Objectives

a. Determine how to locate and read an eight-digit coordinate on a grid map

b. Describe the procedure for locating an unknown point on a topographic map by intersection

c. Describe the procedure for locating unknown position on a topographic map by resection

d. Identify procedures for locating or plotting an unknown point on a topographic map using polar coordinates

e. Identify procedures for determining direction using field-expedient methods

f. Define key words: field-expedient, intersection, polar coordinates, resection
When will your Cadets have successfully met this lesson’s purpose?

Performance Standards

· by determining location using a variety of methods

· when they locate and describe a point using an eight-digit grid coordinate

· when they locate an unknown point by intersection

· when they locate an unknown point by resection

· when they locate an unknown point by polar coordinates

· when they locate an unknown point using field expedient methods

NOTES:

	Part 1: 45 minutes

	Phase 1 -- Inquire:

	Lesson Delivery Setup:

	1. Make sure Curriculum Manager is installed and the clicker receiver is plugged in. Distribute clickers to Cadets.

2. Ensure that Cadets have access to the Student Learning Plan.

3. Prepare to show all Inquire Phase slides from the Lesson PowerPoint Presentation and start with the Focusing Question.
4. Prepare to display a sample Flow Map.

5. Prepared to distribute chart paper and markers for team use.
6. Prepare to display the Learning Objectives.
7. Ensure Cadets have their Cadet Notebooks for use throughout this lesson.

	Student Learning Activity
Teaching Notes
Direct Cadet Focus: Ask Cadets to think about how to find a location using a six-digit grid coordinate. The Inquire Phase of the lesson is to set Cadets up to begin thinking about what they already know about this subject area.

1. THINK ABOUT what you know about locating points on a grid map. PREPARE for this lesson by discussing What you will accomplish in this lesson; What you will learn in this lesson; Why this lesson is important, and When you will have successfully met this lesson’s purpose.
Display the Focusing Question on the PowerPoint Presentation. Allow time for discussion.

Review the Student Learning Plan. Ask Cadets to find the answers to the following questions on their plans: What will you accomplish in this lesson; What you will learn in this lesson; Why the lesson is important; When will you have successfully met the lesson’s purpose.
Show the learning objectives slide. Remind Cadets that learning objectives tell them ‘what’ they will learn about in this 90-minute lesson.

Explain that key words are vocabulary words. They will appear throughout the lesson. Suggest that Cadets write down on paper or circle any words that they are not familiar with. Remind them that you may be checking their comprehension of the words later in the lesson.

2. With your team, CREATE a Flow Map showing the steps in plotting a six-digit grid coordinate. POST your map for class review.
Divide Cadets into teams of three to five. Distribute chart paper and markers. For a review, instruct Cadets to create a Flow Map that shows the steps in plotting a six-digit grid coordinate. Direct Cadets to post their maps for class review.
3. REFLECT on the map skills you have developed in this chapter. ANSWER the reflection questions presented by your instructor.
Use these Reflection Questions as tools to focus Cadet discussion, reflection on learning, and note taking as you feel appropriate for your Cadet population.
· You have learned about four-digit and six-digit coordinates. How do you think an eight-digit coordinate is different?

· Do you think it is possible to determine your approximate location if you don’t have a map?
Conclude this phase of learning by summarizing the purpose of the activity and informing them that they will now learn some new information about determining location.

	Total Time: 15 minutes

	Self-paced Option: Instruct self-paced learning Cadets to complete the Inquire Phase learning activities for this phase of learning. Modify activities as necessary for your Cadet.

	Phase 2 -- Gather:

	Lesson Delivery Setup:

	1. Prepare to show all Gather Phase slides from the Lesson PowerPoint Presentation.

2. Provide access to a student text: Unit 5: Geography, Map Skills, and Environmental Awareness (hardbound).

3. Prepare to brief Cadets on the slides in this presentation. As an alternative, you may have Senior Cadets set up explanation stations and have Cadets rotate through each station. The topics are the eight-digit grid coordinates, finding location by intersection, by resection, by polar coordinates, and by using field expedient methods.
4. Provide maps, scale grids, and protractors as needed.

5. Be prepared to launch Reinforcing Questions.

	Student Learning Activity
Teaching Notes
Direct Cadet Focus: Ask Cadets to think about different ways to determine their location.

The Gather Phase introduces Cadets to the learning objectives by providing new information or content through the activities provided. Cadets begin to build on any previous knowledge or experiences.
1. LISTEN to a briefing or OBSERVE demonstrations on eight-digit coordinates and different ways to determine your location. TAKE NOTES on the steps involved in finding location so that you will have a reference sheet to help you demonstrate finding location.
Brief Cadets on the topics in the presentation or use Senior Cadets to demonstrate location finding methods.

Instruct Cadets to take notes for later use.
Display the Reinforcing Question(s).
2. REFLECT on the different methods of determining location. ANSWER the reflection questions presented by your instructor.
Use these Reflection Questions as tools to focus Cadet discussion, reflection on learning, and note taking as you feel appropriate for your Cadet population.
· What was the most difficult part of the exercise?

· How can this information benefit you in the future?
Conclude this phase of learning by summarizing the purpose of the activity(ies) and informing them that they will now ‘do’ something with the new information or skill they were introduced to.

	Total Time: 30 minutes

	Self-paced Option: Instruct self-paced learning Cadets to complete the Gather Phase learning activities for this phase of learning. Modify activities as necessary for your Cadet.

	Part 2: 45 minutes

	Phase 3 -- Process:

	Lesson Delivery Setup:

	1. Prepare to show all Process Phase slides from the Lesson PowerPoint Presentation.

2. Provide maps, grid scales, and protractors as needed.

3. Prepare to distribute Exercise #2: Eight-Digit Grid Coordinate.

4. Be prepared to launch Reinforcing Questions.

	Student Learning Activity
Teaching Notes
Direct Cadet Focus: Ask Cadets to think about their skill at locating points on a map.

This phase of the lesson allows Cadets to practice using the new skill or knowledge.

1. With your team, COMPLETE Exercise #2: Eight-Digit Grid Coordinate using an appropriate grid scale. REVIEW the correct answers with your class.
Divide Cadets into teams of two to four and distribute Exercise #2: Eight-Digit Grid Coordinate. Provide protractors and other tools as needed.

Review the correct answer with the class using the Answer Key for Exercise #2: Eight-Digit Grid Coordinate.
Display the Reinforcing Question(s).

2. REFLECT on your skills at locating points. ANSWER the reflection questions presented by your instructor.
Use these Reflection Questions as tools to focus Cadet discussion, reflection on learning, and note taking as you feel appropriate for your Cadet population.
· What aspects of using the eight-digit coordinate system do you find challenging?

· How can you use this system in the future?
Conclude this phase of learning by summarizing the purpose of the activity and informing Cadets that they will now apply the new knowledge or skill through the assignment or activity outlined in the performance assessment task.

	Total Time: 25 minutes

	Self-paced Option: Instruct self-paced learning Cadets to complete the Process Phase learning activities for this phase of learning. Modify activities as necessary for your Cadet.

	Phase 4 -- Apply:

	Lesson Delivery Setup:

	1. Prepare to show all Apply Phase slides from the Lesson PowerPoint Presentation.

2. Distribute the Determining Location Performance Assessment Task.

3. Provide appropriate topographic grid maps and create a problem set for Cadets to demonstrate their skill. The problem set should be based on the criteria listed in the performance assessment task scoring guide.
4. Provide other necessary supplies, such as compasses, scales, etc.
5. Determine a time and location to evaluate Cadet’s demonstration of skills in the performance assessment task. You may have Senior Cadets assist to save class time.
6. Determine how you will review the key words from this lesson.

7. Prepare to use the Digital Timer application in your Curriculum Manager.

8. Prepare to assign the performance assessment task as homework as time necessitates.
Student Learning Activity
Teaching Notes
Direct Cadet Focus: Ask Cadets to think about applying their skills in the field.

This phase of learning will help Cadets transfer past knowledge and experience to new knowledge and skills introduced and practiced during this lesson. Prompt Cadets by asking them how this lesson can be used beyond this classroom experience.
1. COMPLETE the Determining Location Performance Assessment Task. SUBMIT your completed performance assessment task to your instructor for feedback and a grade.
Distribute the Determining Location Performance Assessment Task. Distribute maps, problem sets, and supplies.

The performance assessment task may be completed in class or at a specified time when Cadet’s skill demonstration can be observed and evaluated, depending on the available time.

Refer Cadets to the scoring guide for a list of criteria that should be included in their written summary. The same criteria on the scoring guide can be used as a grading checklist, too.

Remind Cadets that lesson assessment tasks can be used as evidence of learning and are solid artifacts to add to their Cadet Portfolios.
2. REVIEW the key words of this lesson.

Key words connect concepts and principles introduced in the text and learning activities. After activities are complete, Cadets should be able to complete a quick check on each word and define it properly.

Remind Cadets that key words were introduced throughout various learning activities and should not be ‘new’ to them.

Instruct Cadets that you are going to see how well they remember the key word meanings and launch the automated response slides or one of several animated games.

Remember to use your digital timer in Curriculum Manager to set a reasonable time limit for this activity.
3. REFLECT on what you have learned in this lesson and how you might use it in the future.
Use these Reflection Questions as tools to focus Cadet discussion, reflection on learning, and note taking as you feel appropriate for your Cadet population.
· Which method of determining location do you think you will be most likely to use? Why?

· Explain why there are different methods for determining location.

· How can these skills be helpful to you?
Can Cadets answer the Lesson Question(s) now: What are the skills needed to accurately locate and plot points on a map and determine direction?
Allow some time for discussion.

	Total Time: 20 minutes

	Self-paced Option: Instruct self-paced learning Cadets to complete the Apply Phase learning activities for this phase of learning. Modify activities as necessary for your Cadet.

	Homework:

	Allow Cadets to complete the Determining Location Performance Assessment Task as homework, if necessary.

	Optional Activities:

The following activities are not used within the Student Learning Plan, but you may find them useful for enrichment, extra practice, or as homework assignments. The optional activities for this lesson plan include:
· Exercise #1: Key Word Exercise

	Note on Cadet Portfolios:
As Cadets work through the lessons in this chapter, remind them to add completed documents to their Cadet Portfolio. Portfolios can be arranged by topic, chapter, or LET depending on your requirements. Refer to the Cadet Portfolio Assessment Task in your JROTC Instructor’s Desk Reference for ideas on setting up and evaluating Cadet Portfolios.

1
Chapter Name / Lesson Name
2

Unit 5: Geography, Map Skills, and Environmental Awareness
7

