Canadian Mapping Big Book

Grades 1-3

Written by Lynda Golletz Illustrated by S&S Learning Materials

About the Author:

Lynda Golletz was an elementary school teacher for thirty-three years. She is the author of many educational resources for teachers and students. Ms Golletz has travelled across Canada several times.

ISBN 978-1-55495-028-7 Copyright 2009

Published in Canada by: \$&\$ Learning Materials 15 Dairy Avenue Napanee, Ontario K7R 1M4 www.sslearning.com

Permission to Reproduce

Permission is granted to the individual teacher who purchases one copy of this book to reproduce the student activity material for use in his/her classroom only. Reproduction of these materials for an entire school or for a school system, or for other colleagues or for commercial sale is <u>strictly prohibited</u>. No part of this publication may be transmitted in any form or by any means, electronic, mechanical, recording or otherwise without the prior written permission of the publisher. "We acknowledge the financial support of the Government of Canada through the Book Publishing Industry Development Program (BPIDP) for this project." Printed in Canada. All Rights Reserved

Table of Contents - Grades 1 to 2

At A Glance TM - Grades 1 to 2	2
At A Glance TM - Grade 3	3
Teacher Rubric - Grades 1 to 2	8
Teacher Rubric - Grade 3	9
Student Self-Assessment Rubric - Grades 1 to 3	10
Teacher Information	11
Glossary of Geographic Terms	14
Helpful Teacher Notes for Specific Pages - Grades 1 to 2	17
CANADA'S SHAPE AND LOCATION	
Canada in North America (Locating Canada)	19
Our Country Canada (Map)	20
The Shape of Canada (Basic Shape of Canada)	21
Show Me Canada (Recognizing Canada's Shape)	22
Canada Puzzle (Recognizing Canada's Shape)	23
My Canada Puzzle (Recognizing Canada's Shape)	24
Canada From Space (Satellite Image)	25
Explore Canada From Space (Internet Activity)	26
A Globe (What is a globe?)	27
Our Big Blue Planet (Comparing Satellite Image with a Globe)	28
A Globe is a Sphere (Earth is a sphere)	29
Globe Puzzle (Spheres and Hemispheres)	30
Where Is Canada? (Locating Canada on a Globe)	31
Where in the World is Canada? (Read and Interpret a Map, equator and hemispheres)	32
Where in the World is It? (Locating Places on a Map of the World)	33
Mapping Canada (Maps for Many Uses)	34
More Mapping Canada (Many Kinds of Maps)	35
CANADA MAPS AND MAP FEATURES	
Symbols of Canada (What is a Symbol?)	36
Neighbourhood Map (Map Legend and Symbols)	37
Map a Room! (Using Symbols)	38
Mapping Our Kitchens (Create Symbols)	39
A Map of My Kitchen (Create a Map Using symbols)	40
Finding Canadian Cities (Locating Canadian Cities)	41
Colouring Canada (Colour on a Map of Canada)	42
Colours on a Map (Colour Denotes Political Boundaries)	
Compass Rose (Cardinal Directions)	44

Table of Contents - Grades 1 to 2

North, South, East, West (Cardinal Directions)	45
Mall Map (Using Cardinal Directions)	46
What Way? (Using Cardinal and Intermediate Directions)	47
Aidan Loses Things (Using Cardinal Directions)	48
Jessie's New House (Map Reading)	49
Using a Map Legend (Symbols and Legend on Map of Canada)	50
More Using a Map Legend (Symbols and Legend on Map of Canada)	51
Be a Park Designer! (Creating a Map)	52
My Park Map (Creating a Map)	53
How Far Is It? (Using a Simple Scale - non standard units)	54
Using a Grid Map (Using a Simple Grid)	55
Using a Grid on a Map of Canada (Using a Simple Grid)	56
What Are Those Lines? (Parallels of Latitude)	57
Parallels of Latitude (Map of Canada)	58
The Parallels and Longitude Game (A Game for a Large Group)	59
Find the Equator and the Poles on a Globe (A Game for the Class)	60
Now Play "Simon Says!" (Continuation of Game)	61
Many Many Maps (Locate Canada)	62
Global Views (Recognize Canada in a Variety of Views on Globes)	63
MAP VOCABULARY	
Canada Map Word Scramble (Map Vocabulary)	64
Canada's Water (Major Bodies of Water)	
Can You Find the Water Words? (Major Bodies of Water)	
Country, Province, Territory (Map Vocabulary)	67
CANADIAN COMMUNITIES	
A Canadian Community Aerial View	68
Where I Live (Locate Local Community on a Globe)	69
Make a Road Map (Construct a Map)	
Lindsay and Anil's Canadian Community (Consult a Map and Use a Legend)	71
A Walk in Our Schoolyard (Checklist)	72
A Map of Our Schoolyard (Creating a Map)	73
A Walk in Our School Neighbourhood (Step 1: Drawing Activity)	74
Mapping Our School Neighbourhood (Step 3: Creating a Map)	76
Assessment One (The Globe - Student Sheet)	77
Assessment One (The Globe)	78
Assessment Two (Canada in the World)	79
Answer Key	80

Table of Contents - Grade 3

Helpful Teacher Notes for Specific Pages - Grade 3	81
CANADA'S SHAPE AND LOCATION	
Canada in the World - 1 (Locating Canada on a World Map)	83
Canada in the World - 2 (Locating Canada on a World Map)	
Canada in North America (Map of North America)	85
Canada on a Globe - 1 (Locate Canada and the Hemispheres)	86
Canada Sort (Read and Interpret Globe: Find Equator, Poles, and Hemispheres)	87
Canada on Many Maps - 1 (Locate Canada on Different Maps)	88
Canada on a Globe - 2 (Locate Canada on a Variety of Globe Representations)	89
The Continents (Locate Continents on Globes)	90
CANADA MAPS AND MAP FEATURES	
Pictures, Maps, and Symbols (How Symbols are Helpful)	91
Canadian Cities - Using Symbols (Symbols for Cities on a Map)	92
Compare Two Provinces - Using Symbols (Symbols can Provide Information)	93
Compare Two Territories - Using Symbols (Symbols can Provide Information)	94
My Pencil's Journey - All Around Canada (Using Cardinal and Intermediate Directions)	95
Using a Map Legend - Map of Canada - 1 (Interpreting Symbols on a Canada Map)	96
Using a Map Legend - Map of Canada - 2 (Interpreting Symbols on a Canada Map)	97
Be an Aquaplex Designer! (Draw a Simple Map with Specific Elements)	98
My Aquaplex Design (Draw a Simple Map with Specific Elements)	99
Map of Canada - Measuring Distance - Using Scale (Using Standard Units of Scale)	100
Map of Ontario - Measuring Distance - Using Scale (Using Standard Units of Scale)	101
Map of Quebec and Labrador - Measuring Distance - (Scale Using Standard Units)	102
Canada's Funland - Using Map Scale (Use Simple Scale with Standard Units)	103
Parallels of Latitude (Map of Canada)	104
Find the Equator and the Poles on a Globe (Teacher Page)	105
Globe Exercises (Game)	106
Up and Down - Introducing Longitude (Introduction)	107
Using Meridians of Longitude on a Map of Canada (Canada Mapping Skill)	108
Canada on Many Maps - 1 (A Variety of Maps and Their Uses)	109
Canada on Many Maps - 2 (A Variety of Maps and Their Uses)	110
Mapping Canada (Getting Information from Maps)	
More Mapping Canada (Getting Information from Maps)	112

Table of Contents - Grade 3

CANADA'S PROVINCES AND TERRITORIES

Canada's Provinces and Territories (Names and Shapes of Provinces and Territories)	113
Canada's Provinces and Territories (Names and Shapes of Provinces and Territories)	114
The Names and Shapes of the Provinces and Territories of Canada	115
Canada Map Cards (Games)	116
Canadian Mapping Game Ideas For the Teacher (Teacher Page)	
Province and Territory Sort (Interpreting a Map)	119
MAJOR LANDFORMS AND BODIES OF WATER IN CANADA	
Landforms of Canada (Interpreting Physical Features of Canada)	120
Are You Planning a Trip? (Interpreting Physical Features of Canada)	121
The Oceans (Label the Oceans Around Canada)	122
Canada's Big Water (Recognizing Canada's Major Bodies of Water)	123
Be a Water Detective! (Recognizing Canada's Major Bodies of Water)	124
Ontario's Big Water (Recognizing Ontario's Major Bodies of Water)	125
Ontario's Landforms (Interpreting Physical Features of Ontario)	126
Landforms of British Columbia (Interpreting Physical Features of British Columbia)	127
Comparing Two Provinces (Using a VENN Diagram)	128
CANADIAN COMMUNITIES – URBAN AND RURAL	
Physical Map of Canada (What is it like near my community?)	129
My Canadian Community (What is it like near my community?)	130
Urban and Rural Communities - 1 (Comparing Urban and Rural Communities)	131
Urban and Rural Communities - 2 (Comparing Urban and Rural Communities)	132
A Car Trip in Canada (Urban and Rural)	133
Assessment One - Canadian Mapping	134
Assessment Two - Canadian Mapping	135
Answer Key	136
Outline Provincial & Territorial Maps	138

Canada from Space!

This picture of Canada was taken by a camera in a satellite high above Earth.

Draw a red line all the way around Canada.


Explore Canada from Space!

Your teacher will help you to:

- ✓ Get on the Internet.
- ✓ Use a website with satellite images of Earth.
- ✓ Find satellite pictures of Canada.
- ✓ Zoom in and out.
- ✓ Search and explore.

Check off the places you saw:

- My province/territory
- The Great Lakes
- Vancouver Island
- Newfoundland and Labrador
- My town/city
- All of Canada
- Nunavut
- Hudson Bay

Add three more places you saw:

Canada from Space


A Map of Canada


A Globe

The Earth is our planet. When astronauts fly into space, they see that Earth is a huge ball. A much smaller model of the Earth is a globe.


Land and water are shown on the globe.

Land can be seen in many colours. Water is seen as blue.

Colour the land on the globe green.

Colour the water on the globe blue.

Put a big C on Canada.


Our Big Blue Planet

Our Earth from Space


A Globe


From Space, our Earth looks like a big, blue ball.

Colour the Earth light blue.

Put a big C on Canada.

A globe is a model of the Earth.

Colour the land light green.

Colour the water light blue.

Put a big C on Canada.

A Globe is a Sphere

A globe is a model of Earth. It is a sphere. Half a sphere is a hemisphere.


