[image: image1.jpg]


Middle School Lesson Plan #1

Teacher’s Guide for Student Worksheet

This is the guide that will help you with the student worksheet which follows in this document.  Students will be exploring Relative and Absolute location.  First they will be defining, then giving an example and finally they will be assessed by applying their knowledge through mapping exercises. 

1 class period 45 min.

1. Definitions:

Relative Location:

Absolute Location:

2. After students locate definitions from their textbook or from their instructor, they will need to provide an example for each one.  Students might struggle with this, but provide thinking time and then discuss letting students finish the section on their own.

3. Locate the Atlas in your textbook have the students find the coordinates in Longitude and Latitude where each city is located.

4. For the Mapping activity you will be using the website: http://specialcollections.wichita.edu/wcf/townships/
Locate the Business References of patrons living in Wichita during 1882.  They are to find the Relative location of each patron and with initials label it on the map associated with this activity.  Names and relative locations are noted on this primary source. http://specialcollections.wichita.edu/wcf/townships/access_page.asp?t=t27s%2Dr1e&ID=98&UpPage=township&image_type=atlas
(This will be the map used for the student activity.)

5. Writing prompt:  To use as a closure activity or homework assignment.
Question:  In what area of current Wichita are most of the listings?  Why do you think this is true?

Created by Jonathan Goering, Wichita USD 259, and revised by Dr. Lorraine Madway, 2008.

[image: image2.jpg]


Middle School Lesson Plan #1

Student Worksheet
1. Find and write down the definition for the vocabulary listed below:
Relative Location:

Absolute Location:


2. Provide an example for the following:
Relative Location

Absolute Location

3. Find Absolute Location and write in latitude and longitude:
Wichita

Kansas City

Topeka

4. Mapping activity:

Plot Relative Locations for the following label with the person’s initials on your map:

Harry Croskey (HC)

John Davidson (JD)

City Stables (CS)

Shellabargers & Oliver (SO)

Smith & Keating Implement (SKI)

N. R. Klaus (NRK)

Kimmerle & Adams (KA)

5. Question:

In what area of current Wichita are most of the listings?  Why do you think this is true?

Created by Jonathan Goering, Wichita USD 259, and revised by Dr. Lorraine Madway, 2008.
