

A CARTOGRAPHIC APPROACH

You may wonder: how do I get from the unfinished map to the finished map? We like to approach this in a step-by-step method. This is a sensible way to proceed to help you get all the information you want shown on the map. It insures that the map is legible and neat. We always stress neatness to our students. We tell them that the map is not just for them, but for other people to see and read also.

The following step-by-step method works well with all of our classroom maps. Try it with your students, and they will end up with a map they will be proud of!

A Step-by-Step Guide to WESTERN CANADA

To help you label and complete the maps in the CANADA CartoCraze unit, we have shown the activities for Western Canada broken down in the following series. This Step-by-step approach to the cartography of the maps can be applied to all the CartoCraze units.

LABELING PLACES!

Print neatly!

For a good start, begin by labeling the Provinces:

BRITISH COLUMBIA
ALBERTA

Next, label the capitals:


Victoria
Edmonton

Add a few large cities:

Calgary
Vancouver
Prince Rupert
Add others, such as Medicine Hat

You can also identify neighboring places, such as:

UNITED STATES
ALASKA
Yukon Territory
Northwest Territory
Saskatchewan


WESTERN
CANADA

BRITISH COLUMBIA
ALBERTA

ALASKA

Yukon Territory

Northwest Territories

BRITISH COLUMBIA

ALBERTA

Saskatchewan

Prince Rupert

EDMONTON

Calgary

Medicine Hat

Vancouver

VICTORIA

UNITED STATES

WATER AND MOUNTAINS

Continue labeling and begin to color!

For a good start, begin by labeling the bodies of water already on the map:

PACIFIC OCEAN

Lake Athabasca

Fraser River

North Saskatchewan River

South Saskatchewan River

Add other bodies of water, such as:

Peace River

Start adding color to the map. With a blue colored pencil:

Shade coastlines

Trace the rivers


Color the lake

Add some large mountain ranges to this map.

Sketch the triangular shapes and add some green and brown color:

Rocky Mountains

Coast Mountains


Yukon Territory

Northwest Territories

ALASKA

BRITISH COLUMBIA

Peace River

ALBERTA

Lake Athabasca

Saskatchewan

PACIFIC OCEAN

Prince Rupert

EDMONTON

WESTERN CANADA

Coast Mts.

Fraser River

Rocky Mts.

N. Saskatchewan R.

Calgary

Medicine Hat

S. Saskatchewan R.

VICTORIA

Vancouver

UNITED STATES

BRITISH COLUMBIA
ALBERTA

DECORATIVE DETAILS

Add some artistic touches to your map!

Add a MAP KEY, listing the symbols and colors used on the map.

Design a Compass Rose.

Label the cardinal and intermediate directions on the Compass rose

Add some decoration to the map:

Color the border


Color the title

Color the Compass Rose


MAP KEY

- ★ CAPITAL
- BODY OF WATER
- ▲ MOUNTAINS


WESTERN
CANADA
BRITISH COLUMBIA
ALBERTA

VICTORIA

EDMONTON

BRITISH COLUMBIA

ALBERTA

PACIFIC OCEAN

Yukon Territory

Northwest Territories

Territories

Saskatchewan

Lake Athabasca

Peace River

Fraser River

Rocky Mts.

Coast Mts.

N. Saskatchewan R.

S. Saskatchewan R.

Calgary

Medicine Hat

Vancouver

Prince Rupert

Vancouver Island

ALASKA

USA

UNITED STATES