


Different Types of Maps


Physical Map

Shows the land and water features of a region.


Political Map

Shows the political divisions within a specific area or region.


Thematic Map

Focuses on specific information within a region such as political, economic, or social activities.


Cartogram

Used to show information on a nation based on data instead of the size of the country.


Flow-Line Map

Used to show movement of people, goods, ideas, animals, religions, etc.


Topographical Map

Used to show different elevations of a region or area.

Political Map of Mexico, Canada and the United States


http://upload.wikimedia.org/wikipedia/commons/c/c3/North_america_blank_range_map.png

Physical Map of Mexico, Canada and the United States


http://upload.wikimedia.org/wikipedia/commons/2/29/North_America_satellite_orthographic.jpg

Thematic Map - U.S. Expansion


<http://upload.wikimedia.org/wikipedia/commons/2/29/UnitedStatesExpansion.png>


Topographical Map of Stowe, Vermont


20-foot (6.096 m) contour intervals. The scale is 1:24,000


Topographical Map of Whzhi Mountain, China


Adapted from http://en.wikipedia.org/wiki/File:Invasions_of_the_Roman_Empire_1.png

European Net Budget 2007-2013 Per Capita


Total budget expenditure in euros for the whole period 2007-2013 per capita (2007 population figures) are given below. Negative numbers indicate net contributors, positive numbers indicate net recipients.


http://commons.wikimedia.org/wiki/File:EU_net_budget_2007-2013_per_capita_cartogram.png

Identify what type of map you are using.

- Physical?
- Political?
- Thematic?
- Combination?

1

2

Read the title of the map to determine what the map is about.

Map of world dividing climate zones, largely influenced by latitude


5

If present, use lines of latitude and longitude to determine relative and absolute locations.


3

Determine the orientation of the map by finding the compass rose.


4

Decide what the colors and symbols represent by using the legend of the map.


6


Use your mental mapping skills to determine what part of the world you are looking at.

7

Write three conclusions that you can make based upon the information that you can see on the map.

Trying it Out - Map Skills

The African Diaspora, 15th Century – 19th Century


Source: Stanley I. Kutler, ed., *Dictionary of American History*, Third Edition, Volume 7, Charles Scribner's Sons, 2003 (adapted)

3 Conclusions I Can Make About This Map Are...


1

2

3

Trying it Out - Map Skills

REFUGEE CAMP POPULATIONS (December 1994)


Source: UN High Commissioner for Refugees, December 1994 (adapted)


3 Conclusions I Can Make About This Map Are...

1

2

3

Trying it Out - Map Skills


Source: *The Nystrom Atlas of World History* (adapted)

3 Conclusions I Can Make About This Map Are...


1

2

3

Trying it Out - Map Skills

First Incidence of Black Death in Europe and Asia, 1333–1351


Source: Decameron Web, Brown University (adapted)

3 Conclusions I Can Make About This Map Are...

1	
2	
3	