BOLIVIA LESSON 3: Vegetation, Population and Relief Maps of Bolivia K2

ELEMENTARY

Location: South America
Time Period: Current Events

Grades: K-2
Essential Question: How does the geography of a location affect the lifestyle of the people who live there?
Objectives:

Read different types of maps from the same geographic location

Identify different elements that maps show, such as population, elevation and vegetation.

Consider the impact that geography has on how people meet their basic needs.

Curriculum Standards:

Grade 1: True Stories and Folk Stories from America and Around the World

History and Geography: Map Skills

Grade 2: E Pluribus Unum: From Many, One

History and Geography: Map and Globe Skills

Bolivia Lesson 3: Elementary

Teacher Sheet

OVERVIEW
The physical geography of an area has an enormous impact on the life of the people in that place. One of the most basic effects is what grows there. The available vegetation affects the lifestyle of the people in two important ways. First, it guides how they meet their basic needs. It also influences connections with other groups as contact for trade expands their activities.

 PROCEDURE

1. Introduce the notion that maps can show different things. Have the students brainstorm about why types of things they might be able to show on a map.

2. Show them the maps of Bolivia and explain what each of the four maps shows.

3. Provide them with the Student Sheet. They may complete the questions individually, in small groups or as a class.

4. Discuss their results.

TIME ALLOCATION

MATERIALS

http://maps.bpl.org/details_10173
Assessment criteria

Did the students read different types of maps from the same geographic location?

Did the students identify different elements that maps show, such as population, elevation and vegetation?
Did the students consider the impact that geography has on how people meet their basic need?

VARIATION ON THIS ACTIVITY

Have Students use one of these other maps to show how cartographers have shown elevation on earlier maps

Bolivia and Peru, 1836 http://maps.bpl.org/details_10008

South America, 1836, http://maps.bpl.org/details_10007
Bolivia, Equador and peru, 1892, http://maps.bpl.org/details_10012
South America, 1892, http://maps.bpl.org/details_10011
Bolivia, 1901, http://maps.bpl.org/details_10014
Bolivia (La Paz), 1922, http://maps.bpl.org/details_10016

Bolivia Lesson 3: Elementary

Student Sheet

Your teacher will give you four maps to look at. They are all of the same country.
Use them to answer the questions below.

1. What does each map show?

2. Which areas have the highest population? The lowest? Is this what you would expect? Why or why not?

3. What grows at high altitudes? At low altitudes?
1. What might be some of the additional problems of growing things at high altitudes? At sea level?
2. What seems to grow well in Bolivia? What crops are absent?
3. What impact does the vegetation of an area have on other aspects of life in that place?
4. What other industries exist in Bolivia?
PAGE
1

