Geography

Mr. Naumann

Map Ideas

Elementary Map Making

After students have acquired a knowledge of directions and distance, they should be required to make a scale map of a specific area in the community. Perhaps several square blocks (if the blocks are rectangular) around the school would be good. The map should be large enough so that it may include a variety of symbols, and so present a comprehensive picture of the particular area.

Do the project progressively:

1. Start with a simple street plan map.

2. Add any natural features such as creeks, ponds, large hills, bluffs etc.

3. Add human-made features such as houses, businesses, public buildings, parks, etc.

4. Add minute detail such as streetlights, traffic lights, fire hydrants, etc.

The assignment should require that6 students take a really close look at their community and will give a better understanding of maps than they could get without such first-hand experience.

Different features could be assigned to different students and then compiled on one finished map. The map could lead to a discussion of questions such as these:

1. Why are gas stations located where they are?

2. Why are parks located where they are?

3. Why are schools located where they are?

4. Why do some places have greater concentrations of business buildings?

5. Describe a good neighborhood for a school building. How would that be different from a good location for businesses?

ADAPTATIONS FOR YOUNGER STUDENTS: Have younger students start with a map of the classroom, then a map of the school building, then a map of the school property.

 See the other side for a sample map and key.

[image: image1.png]B = B [

Iiluin gl

e + School - Bank - Apt.House + Doctor » Church-5tore-Mail Box

Map Relay

A blank outline map of a certain country or continent is handed to the first student in each row along with a list of places or geographical features which may be found in the area represented on the outline map. The number of places should be equal to the number of students in a row. At a given signal, the first student in the row fills in on the map the first place listed. He/she makes a small circle in the proper place for a town or city and writes in the name, or he draws a river (or outlines one with a hi-lighter) and write its name, or he/she shades in a mountain and writes its name, etc. As soon as he/she finishes, he/she hands the map and the list to the person behind him/her, etc., until the last person enters the last item.

With advanced classes, the map entries should be made without consulting any reference or map but with slower classes, this relay could be used as an exercise in looking up map locations and references in atlases.

Illustrated Current Events Map

Have a large world map on the wall with one or two sheets of light cardboard on each side of it. Ask students to bring in pictures of world events from newspapers, magazines, or the Internet and pin these pictures to the pieces of cardboard. From each picture a string should lead to a pin at the place on the map where the event took place. Each student bringing an illustration should be prepared to report on the story behind the picture.

The rules might be that each new picture must be from a place different from the pictures currently next to the map. If the map can accommodate four pictures at a time, one of the spaces might be reserved for a continuing event, such as NATO military action in Yugoslavia or the conflict between India, Pakistan, and China over the borders of Kashmir. One picture space might also be reserved for an environmental problem such as the cutting of the rain forest or global warming or ozone depletion, etc.

Map Baseball Game

The teacher is the pitcher and the class is divided into two teams. The spot in front of the world map is home plate and three other spots are designated as 1st, 2nd, and 3rd base. The first player stands at home plate with a pointer in his/her hand. The “pitcher” describes a certain place as for example:

The country of which Prague is the capital.

If the player at bat correctly points to the Czech Republic, he/she advances to first base and the second player comes to home plate. The “pitcher” tosses out a second “ball.”

The country in which the Amazon River rises.

If the second player point out the correct location, the first player goes to second, the second player goes to first, etc.

The purpose is to get as many players “home” as possible for whenever a player makes the complete circuit, a run is scored for his/her side. When a player misses, he/she is out, and after three outs, the side at bat retires and the other team takes over. A time limit of perhaps thirty seconds should be allowed for each player to point out the specified location. This game should move right along with the player coming up next always in position behind “home plate” ready to step in for his/her turn at bat.

3
2

