

Atlas

What Is a Map?	300
Skill Power Reading a Map	301
Skill Power Using Scale to Measure Distance	302
Alberta: Major Communities	303
Skill Power Reading a Physical Map	304
Alberta: Physical Map	305
Alberta: Some Major Tourist Attractions	306
Alberta: National and Provincial Parks	307
Alberta: Historic Sites and Museums	308
Alberta: Facts and Figures	309
Alberta: Symbols	310
Canada: Historical Maps	312
Canada	314
The World	316

What Is a Map?

A map is a drawing of the Earth on a flat surface. Maps do not show what the land actually looks like. For that, you need a picture. Instead, maps use symbols and colours to show some of the features of the land. Look at the picture and the map of the same area below. In what other ways is a map different from a picture?

Picture of Mary's Bay

Map of Mary's Bay

Legend	
Water	Road
Building	Land

Reading a Map

Map makers add special features to maps to help us understand the maps. Following these steps will help you with your map reading.

Step 1 Read the title. It tells you what the map is about. Then look at the whole map to get a general idea of the information it gives.

Step 2 Find the legend for the map. Sometimes a legend is called a key. The legend explains the colours and symbols used on the map.

Step 3 Look for different colours on the map. Colours show different features. Check what the features are by matching the colours to the legend. Remember that blue is used to show water features such as lakes, rivers, and oceans.

Step 4 Find the compass rose. It will show directions on the map. North is always near the top.

Step 5 Look at the scale. It will tell you about distance on the map.

Using Scale to Measure Distance

The scale of the map tells you about the actual distance between the places. Follow these steps to use a scale to measure distance between two points on the map. The example below shows the distance between Calgary and Edmonton. Practise the steps by finding the distance between other communities on the map on the opposite page.

Step 1 Mark the locations of the two places on the edge of a sheet of paper.

Step 2 Place the edge of the paper against the map scale, with the first mark at 0.

Step 3 Make a mark on your paper at the right end of the scale.

Step 4 Move your paper so that your mark lines up with 0 on the line scale. Measure the next distance. Now add the distances together to find the total distance.

Alberta: Major Communities

Reading a Physical Map

A physical map shows the features of the land. Most physical maps use colour to show the height of the land. Mountains, hills, and areas of flat land can be identified.

You can get an idea of what the land looks like by using a “slice” through the land. The diagram below shows a cross-section along the dotted line (from “A” to “B”) on the map on the opposite page. How would the slice be different if “A” to “B” was from Jasper to Lake Athabasca?

Follow these steps to read a physical map.

Step 1 Identify any areas that are patterned to show the height or shape of the land.

Step 2 The legend of a physical map will often tell you the height of the land, in metres. Use the legend to identify which areas are higher and which are lower. Notice that lower land is generally green. Map makers often use green for lower land and brown for higher areas.

Step 3 A physical map helps you to tell which ways the rivers flow. Rivers flow “down” from higher areas of land to lower areas.

Alberta: Physical Map

Alberta: Some Major Tourist Attractions

Legend

- | | | |
|----------------------------|--|---|
| 1. Heritage Park | 11. Telus World of Science | 19. Calgary Zoo, Botanical Garden, and Prehistoric Park |
| 2. Jasper Gondola | 12. Ukrainian Easter Egg | 20. Nakoda Institute |
| 3. Jasper Park Lodge | 13. Alberta Sports Hall of Fame and Museum | 21. Stampede Park |
| 4. Athabasca Falls | 14. Banff Upper Hot Springs | 22. Nikka Yuko Japanese Gardens |
| 5. Maligne Lake | 15. Banff Springs Hotel | 23. World's Tallest Teepee |
| 6. Columbia Icefield | 16. Banff Gondola | 24. Royal Tyrrell Museum |
| 7. Devonian Botanic Garden | 17. Kananaskis Country | 25. Dinosaur Provincial Park |
| 8. Edmonton Art Gallery | 18. Calgary Science Centre | |
| 9. Muttart Conservatory | | |
| 10. West Edmonton Mall | | |
| | | National Park |

Alberta: National and Provincial Parks

Tangle Falls, Jasper National Park

Alberta: Historic Sites and Museums

Legend

1. Historic Dunvegan
 2. Oil Sands Discovery Centre
 3. Grande Prairie Museum
 4. Father Lacombe Chapel
 5. Victoria Settlement
 6. Fort George and Buckingham House
 7. Ukrainian Cultural Heritage Village
 8. Fort Edmonton
 9. Royal Alberta Museum
 10. Stephansson House
 11. Royal Tyrrell Museum
 12. Canadian Olympic Park
 13. Glenbow Museum
 14. Heritage Park Historical Village
 15. Turner Valley Gas Plant
 16. Head-Smashed-In Buffalo Jump
 17. The Fort—Museum of the North-West Mounted Police
 18. Stand Off
 19. Writing-On-Stone Provincial Park
 20. Frank Slide Interpretive Centre
 21. Cave and Basin National Historic Site
 22. Jasper Park Lodge
 23. Rocky Mountain House
 24. Fort Normandeau
 25. Reynolds Alberta Museum
- Historic Site or Museum

Royal Alberta Museum

Alberta: Facts and Figures

Area	661 190 square kilometres	
Highest point	Mount Columbia: 3747 metres	
Lowest point	Slave River: 152 metres	
Largest lakes	Lake Claire, Lake Athabasca	
Longest rivers	Peace River and Athabasca River	
Annual precipitation	Lowest	Medicine Hat (335 mm)
	Highest	Jasper (620 mm)
Average temperature	Lowest	Fort Smith (−24°C in January)
	Highest	Medicine Hat (19°C in July)
Population	3 223 400 in 2005	
Oil and gas	Ninth-largest oil producer and third-largest natural gas producer in the world	
Agriculture	Over 20 million hectares	
Forestry	Forests cover over half of the province	
National parks	Banff, Elk Island, Jasper, Waterton Lakes, and Wood Buffalo	
World Heritage Sites	Wood Buffalo National Park, Canadian Rocky Mountain Parks (includes Banff and Jasper), Waterton Lakes National Park, Dinosaur Provincial Park, and Head-Smashed-In Buffalo Jump	

Pelican Rapids, Slave River

Alberta: Symbols

Flag

Coat of Arms

Motto: Strong and Free

Provincial flower:
Wild rose

Provincial tree:
Lodgepole pine

Provincial grass:
Rough fescue

Provincial mammal:
Rocky Mountain bighorn sheep

Provincial fish:
Bull trout

Provincial stone: Petrified wood

Provincial tartan (cloth)

Canada: Historical Maps

Canada at Confederation, 1867

- Nova Scotia
- New Brunswick
- Québec
- Ontario

Canada, 1876

- Nova Scotia
- New Brunswick
- Prince Edward Island
- Québec
- Ontario
- Manitoba
- British Columbia

Canada, 1882

- Nova Scotia
- New Brunswick
- Prince Edward Island
- Québec
- Ontario
- Manitoba
- British Columbia

Canada, 1905

- Nova Scotia
- New Brunswick
- Prince Edward Island
- Québec
- Ontario
- Manitoba
- Saskatchewan
- Alberta
- British Columbia
- Yukon Territory

Canada

The World

