 J. Holmes 2015
	To Today’s Target

Essential Question: What do Maps tell us about the world?

 W3a
Week of: August 24-28 Words of Week: Latitude and Longitude Name:____________________
	Monday
-World Map

-Robinson Projection

-Political Lines – 2 Majors 4 Minors

HW: Begin World Map Due Wednesday!

	Target: I can identify the seven continents and five major oceans using a physical and political map

Extension

I can analyze the physical map and identify two major physical features of my choice and the continents on which they are found.

 Geography G3

	Prove it!

Continents:

Oceans:

**Physical Features:

	Tuesday
The Four Hemispheres in class with Robinson Projection

World Map Analysis with completed World Map!
World map Test Friday
HW: Finish the Four Hemispheres & Targets Completed
	Target: I can explain how the Prime Meridian and Equator divide the earth using the word hemisphere.

 Geography G4

	Prove it!

The Equator divides earth into the _____________ and ____________ Hemispheres.

The Prime Meridian divides earth into the _______________ and ____________ Hemispheres.

	Wednesday
McGraw Connections
Intro to Online Textbook and Online Scavenger Hunt using Textbook!

HW: Study for Map Test and Thinking like a Geographer- Friday!
	 Target: I can use technology to access my Online textbook and complete the Scavenger Hunt using my online textbook.

Geography G4

	Prove it!

When you log on, what picture do you see on Chapter 1, Lesson 1 How Geographers Think?

	Thursday
Finishing McGraw Connections, World Map and Analysis.
HW: Study for Map Test and Thinking like a Geographer- Friday!

	Target: I can analyze my map and determine six of the eight hemispheres which the earth is divided.

 Geography G4

	Prove it! -

	Friday

World Map Test and Thinking Like a Geographer

HW: Targets and WOW
HW: Targets and W.O.W on back.
	Target: I can do my best on the Test!
 Geography G3/G4

	Prove it!
SEE POWERSCHOOL FOR TEST RESULTS!!

	Latitude-(noun) is defined
as a measurement of

distance in degrees north and south of the equator
[image: image1.png]

	Word Bank: north equator southern parallel

Fill in the blanks using words from the Word Bank.

1. Latitude lines are _______________, that is they are the same distance apart
2. The _______________ is the longest of all lines of latitude
3. Positions on latitude lines above the equator are called “________” and are in the northern hemisphere.
4. Positions on latitude lines below the equator are called “south” and are in the _______________ hemisphere.

	Remember: Lines of Latitude measure how far something is NORTH or SOUTH of the EQUATOR!

	THINKING LIKE A GEOGRAPHER!!!

Since the Equator receives direct rays of sunshine all year, I would expect the temperature to be ___________ most of the time on places near the equator.

	Longitude-(noun) is defined as measurement of distance in degrees east or west of the Prime Meridian.
[image: image2.png]

	Word Bank: north prime meridian south
Fill in the blanks using words from the Word Bank.

1. Longitude is defined as measurement of distance in degrees east or west of the ________________________.

2. The Prime Meridian, as do all other lines of longitude, pass through the _____________ and ______________ pole.

	Remember: Lines of Longitude measure how far something is WEST or EAST of the PRIME MERIDIAN!

	Your turn to create a sentence (using Longitude).

__

__

__

