Geography - Lesson #1 Mapping

Give students a blank map of Canada - Using prior knowledge and technologies available to them, show what they know by mapping out our country.

A2.2

Gather and organize data and information from a variety of sources, and using various technologies, on the impact of natural events and/or human activities that change the physical environment

A3.1 Identify the location and describe the physical characteristics of various landforms

• Students will develop spatial skills through the use of spatial technologies and the interpretation, analysis, and construction of various types of maps, globes, and graphs.

Communication	Level 1	Level 2	Level 3	Level 4
Use of conventions (mapping conventions), vocabulary, and terminology of the discipline in visual, and written forms	Uses conventions, vocabulary, and terminology of the discipline with limited effectiveness	Uses conventions, vocabulary, and terminology of the discipline with some effectiveness	Uses conventions, vocabulary, and terminology of the discipline with considerable effectiveness	Uses conventions, vocabulary, and terminology of the discipline with a high degree of effectiveness
Application	Level 1	Level 2	Level 3	Level 4
Transfer of knowledge and skills (e.g., concepts of thinking, procedures, spatial skills, methodologies, technologies)	Transfers knowledge and skills to new contexts with limited effectiveness	Transfers knowledge and skills to new contexts with some effectiveness	Transfers knowledge and skills to new contexts with considerable effectiveness	Transfers knowledge and skills to new contexts with a high degree of effectiveness

Name:	Class:
-------	--------

Communication	Level 1	Level 2	Level 3	Level 4
Use of conventions (mapping conventions), vocabulary, and terminology of the discipline in visual, and written forms	Uses conventions, vocabulary, and terminology of the discipline with limited effectiveness	Uses conventions, vocabulary, and terminology of the discipline with some effectiveness	Uses conventions, vocabulary, and terminology of the discipline with considerable effectiveness	Uses conventions, vocabulary, and terminology of the discipline with a high degree of effectiveness
Application	Level 1	Level 2	Level 3	Level 4
Transfer of knowledge and skills (e.g., concepts of thinking, procedures, spatial skills, methodologies, technologies)	Transfers knowledge and skills to new contexts with limited effectiveness	Transfers knowledge and skills to new contexts with some effectiveness	Transfers knowledge and skills to new contexts with considerable effectiveness	Transfers knowledge and skills to new contexts with a high degree of effectiveness

Name: Class	: :
-------------	------------

Communication	Level 1	Level 2	Level 3	Level 4
Use of conventions (mapping conventions), vocabulary, and terminology of the discipline in visual, and written forms	Uses conventions, vocabulary, and terminology of the discipline with limited effectiveness	Uses conventions, vocabulary, and terminology of the discipline with some effectiveness	Uses conventions, vocabulary, and terminology of the discipline with considerable effectiveness	Uses conventions, vocabulary, and terminology of the discipline with a high degree of effectiveness
Application	Level 1	Level 2	Level 3	Level 4
Transfer of knowledge and skills (e.g., concepts of thinking, procedures, spatial skills, methodologies, technologies)	Transfers knowledge and skills to new contexts with limited effectiveness	Transfers knowledge and skills to new contexts with some effectiveness	Transfers knowledge and skills to new contexts with considerable effectiveness	Transfers knowledge and skills to new contexts with a high degree of effectiveness

Comments:			