Name _______________________					Period _______________
	Latitude and Longitude: Using Surface Ocean Currents E.S.R.T. page 4 and Tectonics Plates, E.S.R.T. page 5

Materials: Your E.S.R.T.’s, colored pencils, ruler, and highlighter
Introduction: The Earth Science Reference Tables show latitude and longitude of the world on both pages 4 and 5. The map on page 4 shows the surface ocean currents around the world, and in addition has important lines of latitude labeled. The map on page 5 features the different tectonic plates around the world, and also has the latitude and longitude labeled.
1) Directions: Using the map on page 4 highlight the following lines of latitude: a) Equator b) Tropic of Cancer and Tropic of Capricorn c) Arctic and Antarctic Circle
2) Using a ruler and a red colored pencil draw in the Prime Meridian line, and also the International Date Line.
· Check Point
1) What is the value for the difference between latitude lines? _____________
2) What is the highest latitude line shown on the map? _________
3) What is the tilt of the Earth? _______
4) Find the letter ‘A’ in Asia. What is the latitude and longitude of the letter ‘A’? Don’t forget to label your answer. __________ ° ____ and __________°______
5) What continent are you in at 23.5° south and 130° east? __________________
6) Give the latitude and longitude for the Alaskan Current. _________° __________°
7) India lies between _______ ° and ______° latitude, and _______° and _______° longitude.
8) Name a current located on the Prime Meridian in the northern hemisphere. ___
3) Directions: Using the map on page 5, Tectonic Plates, with a ruler and a red color pencil draw in the equator, prime meridian, and the International Date Line.
· Check Point
1. What is the latitude of the Equator? ________
2. What is the longitude of the Prime Meridian? _________
3. What is the longitude of the International Date Line? ________
4. What is the value on the map for the difference in latitude line? _______
5. What is the latitude and longitude of the Canary Islands Hot Spot? ________ ° _____ and _________ ° ____.
6. What is located at 25° north and 150° west? ____________________
7. What is located at 50° South, and 0°? _____________________________
8. The Sandwich Plate lies between _____° and _____° south, and _____ ° and _____° west.
9. What is the latitude and longitude for the Iceland Hot Spot? ____ ° ____, and ____° ___
10. Name the two trenches located on the International Date Line. ___
11. What tectonic plate are you on if you are at 30° north and 40° east? ________________
12. What is the altitude of Polaris for the Yellowstone Hot Spot? _________
13. If you are on the Mid Atlantic Ridge at 0° latitude and it is 2:00 p.m., what time is it on the Mid Atlantic Ridge at 30° south? _____________
14. [bookmark: _GoBack]How many degrees of longitude apart is it from the Juan De Fuca plate to the Iceland hot spot? _______ using this answer if it is 10:00 a.m. on the Juan De Fuca plate, what time is it in Iceland? _________

