Further World-Minded Activities

* Directions: Give clear verbal directions for a person to get between points at school, between school and home, between two other points; names of the cardinal directions and how to use them. Ask many different people for directions to the same place and see how the directions vary.

* Make up a lot of questions about location and then take turns asking them as a game -- Is Maine farther East than Florida? Is Singapore closer to Paris or Los Angeles? The Suez Canal connects what two seas?

* Find out the Latitude and Longitude of your school, your home, etc.

* Using Scale: Measure the distance between two points on a map using the scale; Map your route to school -- everybody gets the same size paper, with home at the outside edge and school in the center. Those who walk a block or two are on a very different scale from those who are driven several miles.

* Explain how the local environment affects the way people live -- choice of building materials, housing, etc. Consider how features affect life too: Mountain ranges (life in Himalayas vs lowlands of Nepal); Deserts (life in Sahara, in Sahel, in Sub-Saharan Africa); Islands (life on an island vs. life on nearby mainland).

* Explain why some locations are preferred for specific activities (why gas stations are at major intersections, why doctors offices are often near or in hospitals, why fire stations are located where they are.)

* Tell a story (you can make it up) about what it is like in another part of your country or of the world.

* See if you can find aspects of your local community and culture that originated in other countries and cultures.

* Use labels on clothing, canned goods, and other items to map links to other places in the country and the world. Suggest reasons for the patterns. Where do your T-Shirts come from? Your shoes? Your groceries?

* Geography in your daily life: Where does your water come from? Find the route water travels from where it falls as rain to your tap. How far does it travel; how much of the route is affected by human engineering.

* Where does your weather come from? Keep track of daily weather in your town and in places west and east. Keep a daily Earth log -- wind direction and speed, temperature, precipitation, sunrise, sunset, length of day, length of flagpole shadow at midday, etc. Make a sundial or a compass. Track sunrise & sunset.

* List questions you can ask grandparents or others about local changes during their lives (changes in transportation, shopping, recreation, habits, employment, environment); write down what you learn from their answers.

* Find out about as many migrations as possible.

* Make a map you can use: Baseball teams (NBA, NHL, FIFA, etc.); Empires & Colonies; Colleges I'm interested in; Places I've been (or I want to go...); Treasure Map; Neighborhood Map; Rearranging your room (or whatever)

* Examine the sky at night. Find the North Star. The horizon is zero degrees, and straight up is 90 degrees. Estimate the number of degrees to the North Star. This should be approximately your latitude.

* Give postcards to people who are traveling to send back to the class; map all the postcards you receive; examine the stamps; ask travelers to bring back coins or bills and study them for what you can learn about the country of origin.

* Read a narrative and then create a map to illustrate the narrative (Make Way For Ducklings, Little House series, etc.)

