[bookmark: _GoBack]Name _______________________					Test Date _________________

Study Guide on Maps

Map Terms:

Equator – An imaginary line running east to west in the middle of the Earth that separates the
		northern hemisphere from the southern hemisphere.

Prime Meridian – An imaginary line running north to south, extending through western
		Europe and Africa, separating the eastern hemisphere from the western
		Hemisphere.

Lines of Longitude – Imaginary lines on maps and globes that measure the distance east and
		west of the Prime Meridian. They run north to south.

Lines of Latitude – Imaginary lines on maps and globes that measure the distance north and
		south of the equator. They run from east to west.

Hemisphere – One half of the Earth’s surface

Continent – Huge area of land

Compass Rose – A drawing that indicates directions on a map

Map Key – A guide telling you what each symbol represents

Map Scale – Needed to find the real size of distance on a map

Map – A visual representation of an area

Five States that Surround Virginia:

 Maryland		West Virginia	 Kentucky		 Tennessee		 North Carolina

“Mustard		With			 Ketchup		 Tastes		 Nasty”

Four Major Rivers in Virginia:

 Potomac		Rappahannock		York		James

“Please		Remember			Your		Jacket”
Notable Cities on Each of the Four Major Rivers:

Alexandria – Potomac River

Fredericksburg – Rappahannock River

Yorktown – York River

Richmond & Jamestown – James River

Note that all of the rivers start in the mountains, flow down into the Chesapeake Bay, and then out into the Atlantic Ocean.

Two Major Bodies of Water in Virginia:

Atlantic Ocean – Provided transportation links between Virginia and other places (ex. Europe)

Chesapeake Bay – Provided a safe harbor; Was a source of food and transportation

Peninsulas in Virginia:

Peninsula – A piece of land that is surrounded by water on three sides

Northern Neck

Middle Peninsula

Lower Peninsula

Eastern Shore – A peninsula bordered by the Chesapeake Bay to the west and the Atlantic
 Ocean to the east

Notable Terms/Facts:

Relative Location – May be described using terms that show connections between two places such as “next to,” “near,” and “bordering.”

Richmond is the capital of Virginia.

