4th Grade United States Studies

SS040201

Unit 2: The United States in Spatial Terms


     Lesson 1

Graphic Organizer
[image: image4.wmf]
Big Ideas Card 

	Big Ideas of Lesson 1, Unit 2

	· Location is where a place is on the Earth’s surface.
· Geographers investigate both the absolute and relative location of places.
· A variety of geographic representations including maps and globes can help answer the question: Where is the United States located?
· The United States is located on the continent of North America.
· The United States is located in the Western Hemisphere of the Earth. It is also located in the Northern Hemisphere of the Earth.
· The equator and the Prime Meridian are used to define the hemispheres of Earth.


Word Cards 

	1

the five themes of geography

[image: image5.wmf]five big ideas that help people understand geography 

Example:  Location is one of the five themes of geography.

(SS040201)
	[image: image6.wmf]2

location

the geographic theme that answers the question “Where is it?”

Example:  Maps can be used to find out the location of a place.

(SS040201)


	3

relative location

where a place is located in relation to other places

Example:  The United States is located north of the country of Mexico.
(SS040201)
	[image: image7.png]


4

continent 
one of the seven large landmasses of the Earth

Example:  The United States is part of the continent of North America.

(SS040201)
SS040201


	5

political boundaries

lines that define the border of a country or state

Example:  There is a political boundary between the United States and Canada.

(SS040201)
	[image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.png]


6

hemisphere
a region created when the Earth is divided in half

Example:  The Earth can be divided into the Western Hemisphere and the Eastern Hemisphere. It can also be divided into the Northern Hemisphere and the Southern Hemisphere.

(SS040201)


	[image: image12.wmf]7

Equator

an imaginary line that divides the Earth into Northern and Southern hemispheres

Example:  The United States is located north of the equator.
(SS040201)
	8

Prime Meridian

an imaginary line that divides the Earth into Western and Eastern Hemispheres
Example:  The United States is located west of the Prime Meridian.

(SS040201)


	9

absolute location

the location of a point on the Earth by use of a grid system

Example:  We can find the absolute location of a place by using a globe.

(SS040201)


Questions Geographers Ask
	Theme
	Questions

	Location
	Where is it?

· What is its absolute location?

· What is its relative location?

	
Place


	What is it like there?

· What are its natural characteristics?

· What are its human characteristics?

	Human/Environment

Interaction


	How do people interact with the environment?
· How have people used the environment? 

· How have people adapted to the environment?

· How have people modified or changed the environment?


	Movement
	How is the place connected to other places?
· How and why have people, goods, and ideas moved in and out of the place?


	Regions
	How might common geographic characteristics help us understand this place?
· How can the place be divided into regions?

· To what regions does the place belong?


Outline Map of North America
[image: image1.jpg]


Source: Outline Map of North America. About.com. 7 October 2008 <http://geography.about.com/library/blank/namerica.jpg>.
The Northern Hemisphere


Source: The Northern Hemisphere. Wikimedia Commons. 7 October 2008 <http://commons.wikimedia.org/wiki/Image:Northern_Hemisphere_LamAz.png>.
The Western Hemisphere


Source: The Western Hemisphere. Wikimedia Commons. 7 October 2008 <http://commons.wikimedia.org/wiki/Image:Western_Hemisphere_LamAz.png>.
Describing the Relative Location of the United States

	By continent
	

	Using political boundaries
	

	
	

	By hemisphere
	

	
	

	Using the equator
	

	Using the Prime Meridian
	

	Think of one more way to describe the relative location of the U.S. 
	


Describing the Relative Location of the United States – Sample Answers

	By continent
	The U.S. is located on the continent of North America.

	Using political boundaries
	The U.S. is north of Mexico.

	
	The U.S. is south of Canada.

	By hemisphere
	The U.S. is located in the Northern Hemisphere.

	
	The U.S. is located in the Western Hemisphere.

	Using the equator
	The U.S. is north of the equator.

	Using the Prime Meridian
	The U.S. is west of the Prime Meridian.

	Think of one more way to describe the relative location of the U.S. 
	The U.S. borders Mexico and Canada.

The U.S. is located west of Europe and Africa.

Because of Alaska, the U.S. is located closer to Asia than to South America.


Mostly South of Canada


Mostly North of Mexico


North


America


Western


Hemisphere


Northern


Hemisphere


Prime


Meridian


Equator


Hemisphere


Political


Boundaries


Continent


Where is the United States


located?


Michigan Citizenship Collaborative Curriculum
 
Page 1 of 10 

www.micitizenshipcurriculum.org

December 3, 2008

