[image: image1.png]Copyright @ by Hott, Rinehart and Winston. Al rights reserved.

Class Date

Name

Map Activity

Absolute and Relative Location

For the items below, fill in the blanks with the letters from the map that
correspond to the given latitude and longitude coordinates. Then answer
the questions that follow.

World Map: Latitude and Longitude

6
{

165°W
!
0
MS9L

Prime Macidian

___ 1. Maputo, Mozambique 26°S, 30°E ____ 6. Vancouver, Canada 49°N, 123°W
_ .. 2, Miami, Florida 25°N, 80°W . 1. Darwin, Australia 12°5, 130°E

_ 3. Bangkok, Thailand 13°N, 100°E ___ 8. San José, Costa Rica 10°N, 84°W
. 4. Kiev, Ukraine 50°N, 30°E ___ 9. Casablanca, Morocco 33°N, 7°E

____ 5. Santiago, Chile 33°S, 70°W _10. Lhasa, Tibet 29°N, 90°E___

Holt People, Places, and Change A Geographer’'s World 1


[image: image2.png]Map Activity continued

11. What is the absolute location of San José, Costa Rica?

12.

13.

14.

15.

What is its location relative to Miami, Florida?

What are the coordinates of Santiago, Chile?

Which city has the same relative position north of the equator that Santiago has
to the south?

How many cities on the map are south of the equator? How many are north?

How many cities are east and west of the prime meridian?

Which continents lie entirely north of the equator? Which are entirely south?

Which continents lie on both sides?

Critical Thinking: Making Generalizations and Predictions What generalization
could you make about the location of Earth's landmasses relative to the equator
and the prime meridian?

Activity
Using an atlas, find the absolute location of five other cities. Make a list of

those places and their latitude and longitude coordinates. Exchange your
list with a classmate and locate those places on the map.

2 A Geographer's World Holt People, Places, and Change

Copyright © by Hoft, Rinehart and Winston. Al rights teserved.


