

TEACHER GUIDE

- Assessment Rubric 5
- How Is Our Resource Organized? 6
- Bloom’s Taxonomy for Reading Comprehension 7
- Vocabulary 7

STUDENT HANDOUTS

Mapping Skills with Google Earth™ – PK-2

- *How to Read a Map*..... 9
- *Map Your Classroom* 15
- *Map Your Route to School* 20
- *Map Your Community* 25
- *Map Your Continent* 31
- *Map the World* 36
- Crossword..... 42
- Word Search 43
- Comprehension Quiz 44

Mapping Skills with Google Earth™ – 3-5

- *Basics of Map Reading*..... 46
- *Latitude, Longitude and Time Zones* 52
- *Mapping Geographical Features* 57
- *Mapping Cultural Features* 62
- *Map Your Country* 67
- *Map the World* 73
- Crossword..... 79
- Word Search 80
- Comprehension Quiz 81

Mapping Skills with Google Earth™ – 6-8

• Map Elements	83
• Weather Maps	89
• Population Maps	95
• Map Your Country	100
• Map Your Continent	105
• Map the World	111
• Crossword	116
• Word Search	117
• Comprehension Quiz	118
EZ✓ EASY MARKING™ ANSWER KEY	120
STUDENT REPRODUCIBLE MAPS	135
MINI POSTERS	153

FREE!

✓ **6 BONUS Activity Pages!** Additional worksheets for your students

- Go to our website: www.classroomcompletepress.com/bonus
- Enter item CC5786
- Enter pass code CC5786D

FREE!

✓ **6 BONUS Activity Pages!** Additional worksheets for your students

- Go to our website: www.classroomcompletepress.com/bonus
- Enter item CC5787
- Enter pass code CC5787D

FREE!

✓ **6 BONUS Activity Pages!** Additional worksheets for your students

- Go to our website: www.classroomcompletepress.com/bonus
- Enter item CC5788
- Enter pass code CC5788D

How to Read a Map

1. Look around the classroom and put a check mark (✓) next to the answer which best describes the position of the item.

- a) The teacher's desk is:
- A at the front of the classroom.
 - B in the back of the classroom.
 - C in the middle of the classroom.
 - D in front of the windows.
- b) My desk is:
- A at the back of the class.
 - B at the front of the class.
 - C in the middle of the class.
 - D in the hall.

2. Match the word on the left to its definition on the right by drawing a line.

- | | | | |
|---|--------------|-------------------------------|---|
| 1 | neighborhood | Shows direction | A |
| 2 | symbols | Small area, where people live | B |
| 3 | compass rose | Pictures that have meaning | C |
| 4 | legend | Using colors to explain | D |
| 5 | color code | Explains symbols on a map | E |
| 6 | map | Drawing of an area | F |

How to Read a Map

A map is like a picture of the Earth, taken from the sky. Maps can show schools, **neighborhoods**, cities, countries, continents or even the whole world.

Maps can show land and water areas. They can also show many things, which are located on the land. For example, trees, houses, churches, post-offices and government buildings. A map of a small area, like your school, would show the playground, the playing fields, the office and your classroom.

Maps use **symbols**, which are a type of picture, to represent real things. For example, some maps use a symbol like this (####) to show where a railway line is on a map. All the symbols used on a map are explained in a **legend**. Sometimes maps use a **color code** to explain what different parts of the map represent. In a color coded map, colors are used to show where land, water and mountains occur. On some maps, color coding is also used to show where the different **states, provinces or territories** are.

Look at the map of a neighborhood to the right. Notice the buildings are brown, the playing field and parks green and the lakes blue. (Use the color poster "Map Elements on a Neighborhood Map", found on page 158, to complete the exercise.)

How to Read a Map

1. Symbols stand for something. Map makers use symbols to show what things are on their maps. The symbol often looks like the thing it represents on the ground. Match the symbols on the right with the thing they represent on the left by drawing a line.

- | | | | |
|---|--------|--|---|
| 1 | House | | A |
| 2 | Church | | B |
| 3 | Tree | | C |
| 4 | School | | D |

2. Fill in each blank with a word from the chapter.

_____ stand for something. The meanings of symbols are explained in the _____. A _____ is an instrument that shows you the direction you are traveling. A _____ shows you the directions on a map. The four cardinal directions are _____, _____, _____, and _____.

How to Read a Map

Answer each question with a complete sentence.

3. Why is it important to use symbols?

4. How does a legend help you understand maps?

Research

5. Look at a local map. In the space provided, make a list of all the different things that you can find on the map.

6. Create a treasure map. Draw an island, then 5 "landmarks" and an "X" to mark the spot of your treasure. Using cardinal directions, give detailed instructions on how to find the treasure starting from each "landmark". Draw your own symbols and legend for your map.

NAME: _____

After You Read

Map Your Community

Answer the questions with a complete sentence.

- 3. What is the most commonly used map?

- 4. What do city maps use, instead of drawings or photographs, in order to show where and what things are?

- 5. What type of route shows roads and train tracks?

- 6. City maps show man made features and what other type of features?

Research

7. Imagine that you have a friend coming to stay with you for one week. What places would you like to take them to? Pick a place for each day. How will you get to each place? (Walk, Bike, Car, Bus)

EASY MARKING

Monday:	Place	How you will get there
Tuesday:	_____	_____
Wednesday:	_____	_____
Thursday:	_____	_____
Friday:	_____	_____
Saturday:	_____	_____
Sunday:	_____	_____

3.

The most commonly used map is a city map.

4.

City maps use symbols to show where and what things are.

5.

A transportation route shows roads and train tracks.

6.

City maps show physical features.

7.

Answers will vary.

Map Activity

1. House
2. Post Office
3. Hospital
4. Picnic Area
5. Library
6. Restaurant
7. Gas Station
8. Park

1.

Answers may vary. I live in North America.

2.

The United States, Canada and Mexico are three of the countries in North America.

3.

Arctic, Atlantic and Pacific oceans surround North America.

4.

The five Great Lakes found in North America are Superior, Michigan, Huron, Erie and Ontario.

5.

There are 50 states including Alaska and Hawaii in the United States.

6.

There are 10 provinces in Canada. There are also 3 territories in Canada.

1.

Answers may vary. Polar Bears live in the Northern part of North America.

2.

Answers may vary. Whales are a massive creature that calls the Pacific Ocean home.

3.

a) FALSE

b) TRUE

c) FALSE

d) FALSE

d) TRUE

d) FALSE

d) FALSE

d) TRUE