
Mapping Unit

6 lessons, 3 weeks, 45 min/lesson

Gr. 5 PLO’s

· Use maps (and timelines) to locate, interpret and represent major physical, political and economic features of BC and Canada

· Describe the major physical regions of Canada

Assessment:

· Canada Map

· Canada provinces/territories quiz
· Physical Regions Questions

· Mapping Unit Test

Lesson One

Objectives:

· To identify how much students already know about the world map

· To review the continent and ocean names

Needs:

· large pulldown map of continents (ideally unlabelled) If there is no such map in your school, you could use an overhead and project it onto a wall then use the continent cards to label the continents.

· Continent and ocean names on cards with tape or stickum on back

· Copies of the World map handout, hole-punched

· envelopes with world map puzzles for each group of 4-5 (Label a World Map with continent and ocean names. Copy it the number of times needed. Cut each map into the continent and oceans. Place each set into an envelope.)

· Spongy ball

1. Pretest (15 minutes)

a. Hand out a World Map to each student. Ask them to label the continents and oceans.
b. Circulate to see who is asking for help, looking at someone else’s paper, doing nothing, finished and so on. If kids are asking for help, mention casually to the whole class that you want them to try to do this on their own. Can they remember this from last year? No worries if they can’t.

c. Ask how many people feel fairly certain they have remembered them all. Pull down the World Map and go over the answers together, ideally placing the continent name cards on the continents as you go over each one. Ask how many people got them all. Did anyone spell them all correctly as well?? Congratulate them.
d. Make a mental note of where the class is at. This will determine how much more time you want to spend on this. If many of your students don’t know this information, you may want to pick up a lesson from the grade 4 unit to help them learn it. Otherwise, the lessons following assume the majority of your students had the majority of the answers correct (spelling not included).

2. Review the continent and ocean names by tossing the ball. (10 minutes)

a. Have all students stand. Pass the ball to a student and have them name a continent or ocean then pass it to another student. After each student has a turn, they must sit down. The last person passes it back to the teacher. You may not repeat the continent named by the previous one or two players (you can vary it). Tell students not to pass the ball to anyone who is not standing quietly. Make sure that those sitting are also respectful of the players.

b. Note who the last one standing is and pass it to them first if you play more than once.

c. Another variation is to time it so you can only have the ball for 5 seconds or whatever time you choose.

d. Depending on how well the students seem to know the names, you could pull down the World Map and place the name cards on the map before or during play. You could also start this way and then remove it after a round.

3. World Map Puzzle (15 minutes)

a. Have students sit in teams of four or five.

b. Hand out an envelope to each group.

c. Explain that inside the envelope is a world map cut into pieces. The group must put the pieces together to make the map. They may not talk at any time. When they are finished, they should sit on the floor quietly (vary this each time).

d. When all teams are finished, have them try again and this time, time the class. Tell them their score and let them try to beat it.

e. Add another rule, that all players must contribute at least one piece to the puzzle.

Lesson Two

Objectives:

· To teach the political boundaries in Canada
· To review the names of the provinces and territories

Needs:
· Pull down World Map
· Pull down Canada Map

· Province and Territory names on cards

· Handout of blank Canada Map for each student and one transparency for yourself
· Canada Map assignment copied onto back of Canada Map

· Class set of thin black Sharpie felts

1. Locating Canada in the world (10 minutes)
a. Pull down the World Map. Have someone come up to point to Canada. Ask which continent it is on.

b. Ask if anyone knows the names of the provinces. As they name a province, ask if anyone knows which one it is. Have that student place the province name card on the province. Work through until all the provinces and territories are named.

c. Ask if anyone thinks they can name all thirteen without looking. Test some students but make sure they don’t peek! Make sure everyone claps to recognize their achievement if they do it. If they don’t, have helpers give hints until they do and then have everyone clap.

**Note which students can do this without help! They are strong in this area and aren’t afraid to show it. By clapping for these students, we are all acknowledging their strength. By assisting those who tried but didn’t quite do it, we are not allowing failure and we are still clapping to acknowledge their effort in front of the class. We want all students to feel comfortable speaking and answering in front of the class.

d. Only test two or three and then have the kids turn to a neighbour to see if they can do it. Give them a couple of minutes to try. Keep the labels on the map at the front so one partner can look for answers if necessary.

**Gives everyone a chance to try it for themselves in a less stressful way because the whole class isn’t watching, lets the talker’s talk, and allows for practice of content,

**If you find most of your students have no idea what the province and territory names are as you move through this lesson, you might consider taking out a book from the library on Canada and sharing that together.

2. “The Canada Song” (10 minutes)

a. Sing it once to the class with the map pulled down so you can point to the provinces and territories as you sing. Have them sing with you the next few times, slowing down to say each province or territory name together.

b. Sing the song and have volunteers come to the map to point out the provinces and territories as the class sings.

c. Take the province and territory cards off the map and ask who thinks they could put them back in the correct spot. Hand out the cards to people with their hand up. Try to pick the students you KNOW will get it right. Explain that the students must come up to put their card on the map as you sing the name of the continent in the song.

d. Have the whole class sing the song slowly while each individual puts up the province or territory card as you say the name. Hand out the cards to new students and try it again. Do this a few times, getting faster with your singing. It will be active and fun!

The Canada Song

Lyrics by Holly Lloyd

Tune loosely based on “Alice the Camel”

Canada has ten provinces, ten provinces it does have,

Canada has three territories, three territories it does have,

British Columbia, Alberta, Saskatchewan

Manitoba, Ontario, Quebec and Newfoundland

Canada has ten provinces, ten provinces it does have,

Canada has three territories, three territories it does have,

Nova Scotia, New Brunswick, Prince Edward Island

The North West Territories, the Yukon and Nunavut

Canada has ten provinces, ten provinces it does have

Canada has three territories, three territories it does have
3. Canada Map Labeling (20 minutes)

a. Hand out copies of the blank Canada map to each student with instructions copied onto the back. The students must label each province or territory using a ruler to make a straight line, then writing the name on the line. Demonstrate this using an overhead copy of the Canada map. Draw attention to letter size.
b. Read the instructions together. Have the students use pencil first and then go over the letters in a thin Sharpie pen. Go over borrowing and returning procedures.
c. A few minutes (5?) before the end of the lesson, have them take out a one inch binder and label it with their name. Have them place their map into the front pocket of the binder and explain they will have more time in another lesson to work on their maps.

**Duotangs are very difficult to get papers in and out of but large binders take up too much space in a desk. If you have students use a one inch binder and have dividers for the subjects, they will be able to get their papers more easily and spend less class time finding them. If they keep unfinished work in the front pocket of the binder, theoretically, they should be able to get to the work quickly and keep it from getting lost in their desk.

Lesson Three
Objectives:
· To review the Canadian political boundaries and province and territory names

· To review symbols and legends

· To teach about the distribution of Canadian resources

· To introduce computer lab procedures

Needs:
· Pull down map of Canada
· Province/territory name cards
· Lab of computers (If there is no way for all of your students to access a computer at one time, you may print out each of the maps from the website and produce overheads and copies. You could also project several at a time using many different projectors. You could also see if the school atlas has a similar map inside.)

· Personal log on codes printed on cards, if necessary
· Copies for all students of the activity sheet for “Resource-Reliant Communities” map website
1. Canada Song Review - (2-5 minutes) Pull down the Canada Map. Have the students sing the Canada Song with you first. Try starting them off and then stopping to hear how much of the song they remember. Encourage volume. Have someone come up and point to the map while the class sings.

2. Computer mapping – (40 minutes)
a. Before the lesson, make sure to turn on all of the computers you will be using. If there is a generic login, log all of the computers in. The computers will probably not be very busy early in the year, but make sure you have let other staff know the time you would like to use it. Number the computers in your lab and assign each student a number. Have students sit at their assigned computer.

i. If the students have a personal log on code, have the codes printed on a card with their name and computer number on the other side. Place these at the computers before you arrive. Make sure to collect them at the end of class or you will never see them again.
ii. If it is possible for you to have this page loaded before the students arrive, it is a real time saver. If not, have the page tagged so they do not have to type in the address. This can be done a number of ways. Ask the technology contact at your school for help. One way would be to have your own class page with a list of websites you have preloaded.
iii. Visit the website and try to answer some of the questions. Use the tools at the top of the map and around the side to move around. The more familiar you are with the site, the easier it will be to help the students. The site is at http://atlas.nrcan.gc.ca/sites/english/maps/economic/rdc2001/rdcall
**Assign a couple of your students as computer monitors and show them how to prepare the lab before you arrive. This can be done during this lesson while the students are working.
b. Once the students are seated quietly, have them log in if necessary. This first time through, walk them through the log in procedures but explain that the next time they will be expected to log in when they arrive.

c. If necessary, teach them how to access the website.

d. Once everyone is at the correct website, ask what the map is of on this site. (“Resource-Reliant Communities, 2001” is the title.) “The map shows how many of the communities people live in are dependent on our resources for their income. What is a resource?” (Resources are the items that help us earn money. Natural resources are things that are in the country already. We also have man-made resources such as electricity and technology.) “Canada is a resource rich country. This means we are lucky because there are many ways to earn money living here. We can use the natural resources or make our own. What is an example of a natural resource we have in British Columbia?” (fish, forest, minerals)

e. Draw attention to the box on the right. What is it called? (legend) What is the purpose? (to describe the symbols used on the map) Why do we use symbols on maps? (to help place many different items on a map without having to write the name each time) Define each of the terms together.

f. Show them how to manipulate the map by clicking the various boxes in the legend on the right side. Notice each industry is a different colour. Notice some overlap so it is important to have only one or two showing at a time.
g. Show them how to using the tools at the top of the map to zoom in and out and move around. They need to be able to manipulate the map to look at some of the smaller provinces.
h. “Does this map show all of the areas fishing or forestry occurs?” (No, it only shows the communities that are dependent on this for survival.)

i. Have the students work with a partner to complete the activity sheet for this site. Remind them their name goes in the top right corner and the date in the top left.
j. A few minutes before the end of the session, have one student collect the personal log in code cards, if necessary. Have the students log off the computers (and shut down if it is the end of the day). Collect student activity sheets or have a student monitor collect them.

Lesson Four
Objectives:
· To review the distribution of Canadian resources and province/territory names
· To teach the physical regions of Canada
Needs:
· Pull down map of Canada

· Spongy ball
· Resource-Reliant Community Activity sheets collected last class

· Overhead of Canada Map with provinces/territories labeled

· Overhead of physical regions
1. Review the provinces and territories by tossing the ball (5-10 minutes).
a. Variations: Try naming them from northwest to southeast or east to west to make it more challenging. Try naming them in alphabetical order. Try naming all of them without repeating before starting again.

b. Pull down the Canada Map. Have them try to name them all without looking. Their partner can be facing the map.
c. Let them know next class you will be quizzing them on this information. Remind them they can use the song to help them. Ask if anyone else has a way they remember them. Some may have a visual map in their head. Some may use their fingers to “attach” them. Some may have a pneumonic like telling a story: “BC and Alberta had a party in Saskatchewan with the Northwest Territories and Manitoba. They invited the Yukon but he was having ‘Nunavut’ (none of it). Ontario was angry when she wasn’t invited so she called Quebec and Newfoundland who decided to hold their own party on PEI. Eventually, Nova Scotia settled everyone down by offering to host a party in New Brunswick instead.”
2. Resource-Reliant Communities Review (5-10 minutes)

a. Hand out or have a student hand out the activity sheets collected last lesson.

b. Go over the answers together, allowing several students to answer number 8, 10 and 11.

3. Physical Regions mapping activity (30 minutes)
a. The school atlases should have a map of the physical regions of Canada. If not, this one online is good. It shows eight distinct regions. http://atlas.nrcan.gc.ca/site/english/maps/environment/land/arm_physio_reg An adapted copy of this map is included in the unit but the online map is in colour and is easier to read.
b. Explain to the students they will be drawing the lines from the sample map onto their Canada Map. Draw the line lightly first and then when they are happy, use the thin, black felt to go over them. Demonstrate this.

c. Once the lines are in, they should decide on a colour for each region and lightly shade it in. Demonstrate shading lightly. The shading will need to reach the edges of each region and should all be in the same direction. You want to be light because you do not want your labels to disappear!
d. Once each region is lightly shaded, draw a legend at the side of the map and draw small boxes vertically to show the colour of each region. Beside each box, write the name of the region using your physical regions sample map to help with spelling. Demonstrate this.
e. Ask students to take out their map from their binder. Hand out a copy of the physical regions map or use the one in the student atlas and hand out the atlases. Ask students to begin by using a pencil to lightly create the lines on their map. Don’t be too concerned about perfection. As long as they have the eight areas generally in the correct places, they are fine.

f. Leave your demonstration copy on the board. Next to the copy write the directions. 1. Copy the lines for the physical regions onto your Canada Map, 2. Shade each region lightly using a different colour, 3. Draw a legend and show each colour with the appropriate label.

g. A few minutes before the end of the lesson have them place their map in the front pocket of their binder and clean up. Use the last minute or so to have them sing the Canada song to you.

h. They should finish this for homework if it is not already completed.

Lesson Five

Objectives:
· To assess knowledge of the provinces and territories

· To work with the physical regions and distribution of resources
Needs:
· Handout of blank Canada map

· Handout of Physical Region Information sheet copied back to back with the questions, hole punched for each student

1. Canada provinces and territories quiz (15 minutes)

a. Before you begin, make sure your Canada map is not showing.

b. Handout a blank Canada map to each student. Have them put their name in the top right hand corner of the map. Ask them to quietly write the names of the provinces and territories. Give them 10 minutes. When they are finished, they should quietly turn their papers over and draw on the back or read quietly.

c. For students you suspect will not be able to write the names, have them come back to your desk to tell you the answers orally or scribe the answers for them. Put a check on their paper beside the provinces and territories they say correctly.

d. Collect the papers to mark later. Ask the students how they feel about the quiz. Do they feel confident? Was there one they couldn’t remember? Turn to a neighbour and share. (2 minutes)

2. Reading for Information (30 minutes)

a. Handout the information sheet on the physical regions.

b. Ask the students to work with a partner to read the information and answer the questions.
** There are several ways to ensure students with learning difficulties can have their needs met. You could pull aside a small group of students you feel will struggle with this activity into a group to work with you. Alternatively, you could ensure these students are paired with stronger students. If the resource teacher, ESL teacher, administrator or librarian has the flexibility to be in your class during this lesson, this can also make it easier to allow struggling students some anonymity by having two adults circulating to all desks instead of pulling a group aside. However you choose to do this, speak quietly and semi-privately, and move students quietly in a casual way. As students get older they feel more uncomfortable being singled out as different. If students resist being pulled into a small group, allow them to work with their partner, checking frequently to assist them. It will depend on the number of students with high needs you have and your own philosophical stance on this. You want to be sensitive to the learning needs but also to their feelings in order to create a safe, caring and supportive environment.
c. Students who finish early can finish the Canada map or some other piece of classroom work they haven’t yet finished, play on the classroom computer at the sites you have chosen, or read quietly.
d. Have the students hand in their sheets at the end of class. Mark these and record the marks.
e. Tell them there will be a test on the information from this unit next lesson. They should use their Canada Map, their Physical Regions Information sheet, and their Resource-Reliant Communities sheet to study. Their Canada Map will be due next class.
Lesson Six

Objectives:
· To assess knowledge of the content taught in this unit
Needs:
· Handouts of the Mapping Unit Test for each student

· Marked Physical Regions Questions sheets
1. Physical Regions Questions Review (5 minutes)
a. Hand back their questions and go over the answers together.
2. Mapping Review (10 minutes)
a. Pull down the Canada map and ask “Which province/territory is on the west coast?” Have someone else make up a question. After a few minutes, hold up the Resource-Reliant Communities sheet and ask, “Where do most of the fishing communities exist?” and so on.

b. After a few minutes, have students work in partners to review their sheets together.
3. Mapping Unit Test (20 minutes)

a. Hand out the tests. Remind everyone to put their name in the top right corner of the paper and to put the date in the top left corner.

i. Early finishers could play on some of the websites listed in the attachment if you have computers in your classroom.

ii. They could come up to tell you the names of all of the provinces and territories if they were hoping to get a better mark on their quiz from yesterday.

iii. They could work on some unfinished class work.

iv. They could read silently.

4. After the test, collect the Canada maps to mark.

[image: image1.jpg]YOD

e B

[CANADA

[image: image2.jpg]Physical Regions

&
[
8
lay)
3]
4
o
o
fu 8
]
Son
9]
9
o
=
o
.

=
2
£
w
]
£
-

)
c
2
(o)
D
14
ke
2
-
w

h
ge!
C
L.
[
[0}
2
o
@
O
£
l—.

£
5
o
s
7
@
0o
O
2
B
<

(2]
°
€
L
3
4
L
o
8
<

Innuitian Region

Cordilleran Region

c
2
(@]
D
» X
£ <
o @
o,
- 3
o
T @
O Q
= O
£ £

0
o
c
£
2
e}
-
®
3}
=
o
S
®
-
-—
w

990 1180 1770 2360 km

0

Canada Map Assignment

1. Place your name in the bottom right corner of the map.

2. Make sure to use a ruler to draw a line BEFORE you label each province/territory.
3. Use a pencil. Once you have checked the spelling with a neighbour, you may use a thin, black felt to go over each word.

4. Spelling:

a. British Columbia

b. Alberta

c. Saskatchewan

d. Manitoba

e. Ontario

f. Quebec

g. Newfoundland

h. Nova Scotia

i. New Brunswick

j. Prince Edward Island (PEI)

k. Yukon

l. Northwest Territories

m. Nunavut
Resource-Reliant Communities
http://atlas.nrcan.gc.ca/sites/english/maps/economic/rdc2001/rdcall
1. Which province/territory has the most communities relying on agriculture? ________________
2. Which province/territory has the most communities relying on energy? __________________

3. Which province/territory has the most communities relying on fishing? ____________________
4. Which province/territory has the most communities relying on forestry? _______________________
5. Which province/territory has the most communities relying on mining? ______________________
6. Which two resources do communities in BC rely on the most? __
7. Which resources do the communities in the territories rely on most? _______________________
8. Why do you think most of the communities that rely on agriculture are in Saskatchewan and not in the territories? __

9. Which province or territory has the fewest communities relying on resources? ____________________

10. Why is that do you think? __

11. How do you suppose the people in this area make money? __
Resource-Reliant Communities Answer Key

http://atlas.nrcan.gc.ca/sites/english/maps/economic/rdc2001/rdcall
1. Which province/territory has the most communities relying on agriculture? (Saskatchewan)

2. Which province/territory has the most communities relying on energy? (Alberta)

3. Which province/territory has the most communities relying on fishing? (PEI)

4. Which province/territory has the most communities relying on forestry? (BC)

5. Which province/territory has the most communities relying on mining? (Quebec)

6. Which two resources do communities in BC rely on the most? (fishing and forestry)

7. Which resources do the communities in the territories rely on most? (mining and energy)

8. Why do you think most of the communities that rely on agriculture are in Saskatchewan and not in the territories? (various)

9. Which province or territory has the fewest communities relying on resources? (Nunavut)

10. Why is that do you think? (various)
11. How do you suppose the people in this area make money? (The territories have large funds from the federal government given to the people living there to keep the areas populated.)

Physical Regions of Canada Information
The physical geography of Canada is made of two parts: the Shield and the Borderlands. The Shield is made of older rock than the Borderlands. The Shield is also the largest physical region, covering most of Alberta, Saskatchewan, Manitoba, Ontario, Quebec, Newfoundland, and part of the Northwest Territories and Nunavut. The Borderlands make up the rest of Canada and they are divided further into seven distinct areas.

The northern regions are cold and covered by ice most of the year. The Innuitian Region is the northernmost area of Canada. It has two large mountain ranges that are mostly covered in ice. The Arctic Coastal Plain is the smallest region. It is in the northwest of Canada on the coast of the Arctic Ocean. This area is made up mainly of flat areas and deltas with frequent ice formations. The Arctic Lowlands lie between the Shield and the Innuitian region. The area is generally low and flat.
The two Borderlands west of the Shield are the Cordilleran Region and the Interior Plains. The Cordilleran Region lies along the west coast, touching the Pacific Ocean. It is a diverse region with high mountain chains, including the Rocky Mountains, and plateaus as well as low flatlands. Perhaps the most interesting thing about this region is that there are a number of volcanoes there. The Interior Plains are between the Cordilleran Region and the Shield. The area is made up of flat prairie lands as well as treed areas, low hills and tundra, treeless flatlands in the north.

On the east side of the Shield are the remaining two Borderlands: the Appalachian Region sometimes known as the Atlantic Region and the Saint Lawrence Lowlands. The Appalachian Region is the region furthest east. It is made up mainly of low, flat land that has been eroded over thousands of years. The Appalachian Mountains, an old, eroded mountain chain run all the way down into the southern United States. The Saint Lawrence Lowlands are to the southeast of the Shield near the eastern Great Lakes. These low, plain-like areas still have mineral deposits left by the ice sheets as they shrank back into the north at the end of the ice age.

*Physical Regions information adapted from the Atlas of Canada website http://atlas.nrcan.gc.ca/site/english/maps/environment/land/arm_physio_reg/1
Physical Regions of Canada Information
1. Which of the regions covers most of Canada? _________________________

2. Which region has old eroded mountains? __________________________

3. Name two regions that each touch a different ocean and the ocean they each touch. __

4. Name the region that covers British Columbia and share two pieces of information about it. __

5. Describe the smallest physical region. __

6. Name two regions that have something in common and describe how they are similar. __

7. Which two regions do you think are the most different? Why? __

8. Which region has more of the agricultural communities? ____________________________

9. Which region has more of the forestry communities? ____________________
10. Which region do you think is the most interesting and why? __
 Mapping Unit Test
1. In which physical region do we live? _________________________
2. Which physical region covers most of Canada? ___________________
3. Name two resources communities in BC depend on. __
4. Name the three oceans that touch Canada. __
5. Which province/territory is the smallest? _______________________
6. Name the three territories. __
7. In which province/territory are most of the communities that depend on agriculture? ____________________________________

8. How many different physical regions are there? __________

9. What is a legend on a map? __
10. What is one fact you learned about the physical region in which we live from the reading you did? __
© Holly Lloyd 2009

