 JHolmes 2015
	To Today’s Target

 W4
Week of: Aug. 31-Sept. 4

Name:________________________
Word of Week: Location- Absolute and Relative
	Monday

FIVE THEMES Introduction

Short Video

Five Themes Intro-Mr. Holmes
HW: Read Mr. Holmes’s Egypt Five Themes

	Target: I can identify The Five Themes of Geography.
Geography/Five Themes/G4

	Prove it!
Geography Themes

	Tuesday
FIVE THEMES

-Five Themes Guided Notes & Activities

Online Text and Notes 5 Themes

-Location – Relative Location
HW: Five Themes Activities Location Relative Location ONLY
	Target: I can identify and define the two types of Location when studying the Five Themes of Geography.

Geography/Five Themes/G4

	Prove it!
_____________ Location: (definition)

_____________ Location:

(definition)

	Wednesday
FIVE THEMES

-Five Themes Guided Notes & Activities

-Location- Absolute Location ONLY

HW: Mapping Grids
	Target: I can explain the purpose of the lines of latitude and longitude to pinpoint places on earth. (Hint: use north, south, east, west and the names of two political lines in your answer).

Geography/Five Themes /G4

	Prove it! The lines of LATITUDE measure how far _______ and ________ of the __________ a place is located.
The lines of LONGITUDE measure how far _________ and ________ of the __________ a place is located.

	Thursday

FIVE THEMES: Location

-Absolute Location

-Mapping Coordinates

-Mapping Coordinates on Curved Lines
HW: Finish Mapping Coordinates and Absolute Location in Five Themes
	Target: I can identify the two rules one must follow when finding and plotting absolute location.

Geography/Five Themes/G4 & G5
	Prove it!

Rules of Absolute Location: I always plot _____________ first and _______________ second.

Absolute Location of Cairo, Egypt
___________ , _____________

	Friday
BTW – Article
Targets and Relative Location Map

Absolute Location Quiz
	Target: I can create a Relative Location map of the School complete with a compass Rose.

Geography/Five Themes/G4 & G5
	
See My Map on Back

	location-(noun) when related to the five themes of geography is knowing where you are either by absolute (coordinates) or relative (cardinal directions).

	Walnut Springs Map of Relative Location of Room 508:

	Sentence: The Walnut Springs Media Center is centrally located in the building and just north of the courtyard.

	Your turn to create a sentence (using location or located).

__

__

__

[image: image1.png]a3

Significant Physical Feature or City: Find two of your favorite significant physical features in the world and plot them on the map above and give their relative location using the cardinal directions and continents.
Physical Feature Name

Relative location
_____________________ North of _____________ East of ______________

_____________________ South of _____________ West of _____________
