
Overview Mapas

ACADEMIC LANGUAGE/SSL
•Use academic vocabulary related to

the study of maps

•Use appropriate language forms to
ask informational questions and to
determine importance

•Develop fluency in reading, writing,
listening to, and speaking Spanish

SOCIAL STUDIES
•Understand that maps represent

landforms, bodies of water, and places

• Identify and locate continents, oceans,
lakes, rivers, mountains, countries,
cities, roads, and buildings on maps

•Understand that maps can show the
same place in different ways and for
different purposes

READING/LANGUAGE ARTS
• Learn and apply the comprehension

strategy: Determining Importance

•Use the text features: Maps and
Graphic Symbols

•Write about maps

• Learn and use vocabulary related
to maps

To compare progress before and after
teaching this theme, use one or more of
the following informal assessment tools
before beginning the theme.

•Oral Reading Record, page 198

• Fluency Scoring Guide, page 180

•Content Vocabulary Checklist,
page 222

•Oral Language Developmental
Checklist, page 228

Before Theme Assessment

STANDARDS Theme Materials

Optional Reading
Ventanas a la lectoescritura Nonfiction
Cómo leer un mapa Level 17

Lugares para visitar Level 17

Más lugares para visitar Level 18

104

Level 15 Level 16

Librito para la casa

Lección en audio

Organizador del tema Reproducibles para aprender

Mapas

✁

por

Libro de conceptos Libros del tema

38113_104-115.qxp 6/28/07 3:21 PM Page 104

Instructional Highlights
Key Concepts
• Maps represent landforms,

bodies of water, and places.
• People can use maps and their

symbols to identify and locate
continents, oceans, lakes, rivers,
mountains, countries, cities,
roads, and buildings.

• Maps that show the same place
in different ways can be used for
different purposes.

Comprehension Strategy
Determining Importance

Key Concept Words
accidentes geográficos lago
autopista montaña
calle nación
carretera océano
continente río
frontera

Text Features
Maps
Graphic Symbols

105

Lesson 1*

Teacher’s Guide
pp. 106–107

Read
Mapas

• Introduce Concepts
and Vocabulary

• Model and Share
the Reading

*Before you begin
Lesson 1, you may want
to use the Before Theme
Assessment tools listed
on page 104.

Lesson 2
Teacher’s Guide
pp. 108–109

Reread
Mapas

• Develop Concepts
and Vocabulary

• Introduce the
Comprehension Strategy:
Determining Importance

• Small Group Reading

• Modeled Writing

Lesson 3
Teacher’s Guide
pp. 110–111

Read
Todo tipo de mapas

• Develop Concepts
and Vocabulary

• Small Group Reading

• Practice the
Comprehension Strategy:
Determining Importance

• Shared Writing

Lesson 4
Teacher’s Guide
pp. 112–113

Read
Mapas de América
del Norte

• Review Concepts
and Vocabulary

• Small Group Reading

• Apply the
Comprehension Strategy:
Determining Importance

• Guided Writing

Lesson 5
Teacher’s Guide
pp. 114–115

Assess
and Extend

• Rereading and
Assessments

• Guided Writing

• Assessment Tools

• Optional Reading

• Home Connection

Theme Planner

38113_104-115.qxp 6/28/07 3:21 PM Page 105

•Understand that maps represent
landforms, bodies of water, and places

• Learn and use vocabulary related
to maps

•Use photos to predict vocabulary

•Use text features, such as map keys
and graphic symbols, to interpret maps

Realia: map of local area

Organizador del tema

Mapas

Reproducibles para aprender page 57

Lección en audio 7

Materials

OBJECTIVES

Lesson 1 Read Mapas

Introduce Theme Question
Ask students: ¿Si quisieran decirle a
un amigo cómo llegar desde la escuela
hasta su casa, podrían dibujar un mapa?
¿Qué pondrían en el mapa para ayudar
a su amigo a orientarse? Vamos a
aprender qué son los mapas. Students
will also learn the language to use
when working with maps and
asking questions about them.
Turn and Talk Have learning
partners talk together and create
a simple map from their seats in
the classroom to a nearby
destination, such as the school
playground or gym.

Develop Oral Language
Display a map of the local area.
Point to the school and ask: ¿Qué
edificio es éste?

Choose an easily identifiable
landmark, such as a lake, park or
river, and ask: ¿Dónde está (el lago)?

Provide basic facts about the map
(area depicted, distance scale,
cardinal directions).
Turn and Talk Have learning
partners take turns asking each
other questions about the map,
using the language forms: ¿Dónde
está (el parque)? ¿En qué dirección es
el (este)? ¿Cómo podemos llegar desde
la escuela hasta (el parque)?

Introduce Theme Poem
Display the Poema del tema on
the Organizador del tema.
Have students recite the poem
in unison. Have learning partners
use Reproducibles para aprender
page 57 to practice reading the
Poema del tema.

Introduce Key Vocabulary
Use the Pensar y conversar scene to
teach Key Concept Words and
model language forms.
¿Qué mapas muestran accidentes
geográficos como las montañas? ¿Qué
mapas muestran las fronteras de una
nación? ¿Cuántos mapas muestran
los océanos?

Continue to model questions using
the words listed below to help
identify what maps can tell us.
As you introduce words, jot them
down on chart paper. Display
this Banco de palabras throughout
the theme.
Turn and Talk Have students work
with partners to practice using the
words and the language forms for
asking informational questions. For
example: ¿Qué es un(a) ?

Build Background
Display the Pensar y conversar scene
on the Organizador del tema again.
Have students ask any questions
they have about the maps.
Turn and Talk Have partners use the
language forms to ask each other
informational questions about the
maps. For example: ¿Dónde hay un
océano? ¿Qué océano es?

Introduce Concepts and Vocabulary

accidentes
geográficos

continente nación

autopista frontera océano

calle lago río

carretera montaña

106

Organizador del tem
a:

M
apas

Estudios sociales
Fluido

Los mapas nos dan información sobre
los lugares.

¿Qué tipos de información nos dan
estos mapas?

©
 N

ational G
eograp

hic S
ociety

Pensar y conversar

Left: ©
 P

hotofusion/A
lam

y; ab
ove center: ©

 P
hotolib

rary.com
; b

elow
 center and

 b
elow

 right: ©
 G

uy H
olt Illustration

Mapas

Right: © Dennis MacDonald/Alamy

Perú

Océano Pacífico

Océano Atlántico

Surinam

Surinam

Guayana
francesa

Guayana francesa

Brasil

Frontera nacional

Río

Clave del mapa

Perú

Brasilia

Río de Janeiro

Océano Pacífico

Océano Atlántico

Brasil

Frontera nacional

Ciudad

Clave del mapa

N
ational G

eograp
hic S

ociety

Poema del tema

Illustration b
y Yoshi M

iyake
Item

 #978-07362-37154

Mapas

El mapa de una ciudad te muestra fuentes,

el mapa de una nación te muestra montes.

El mapa del mundo te muestra el mar,

el mapa de carreteras te dice cómo llegar.

Pero para que tus amigos te puedan encontrar,

sólo con un mapa del barrio podrán llegar.

Calle del Olmo

Calle del Roble

Calle del Arce

Ruta 23

Tribunales

Ayuntamiento
Segunda Avenida

Terce
ra Avenida

Avenida del P
arq

ue

Estacionamiento

Campo
municipal

de golf

Zona de juegos

Lugar
histórico

Comisaría
de policía

Sociedad
Histórica Antiguo

molino

Escuela
Secundaria

Zona de
comidas

Calle 4

Calle 5

Calle 6

C
a

lle Lin
co

ln

C
a

lle M
a

y
o

r

C
a

lle 9

C
a

rretera
 d

el río

→→ al aeropuerto

Parque
del río

Rí
o

A
lc

e

Segunda Avenida

Organizador del tema (Escena)

Organizador del tema (Poema)

38113_104-115.qxp 6/28/07 3:21 PM Page 106

Model and Share the Reading
Preview the Book
Distribute copies of Mapas. Read
aloud the title and the author’s
name. As you page through the
book, point out:

• Algunos mapas tienen anotaciones
para resaltar información.

• Los mapas incluyen una clave con los
símbolos gráficos que se usan.

• La mayoría de las fotos y algunos
mapas tienen pies de foto.

Predict Vocabulary
Encourage students to use pictures
to predict vocabulary: ¿Qué palabras
creen que verán en este libro?

Display pages 6–7 and cover the
words: ¿Qué palabras creen que verán
en estas páginas?

Students may mention mundo,
mapa, or agua. Add these words to
the Banco de palabras. Have students
read the call-outs and discuss the
definitions. Continue the activity
with other pages as time allows.

Model the Reading
Invite students to follow along as
you read aloud pages 4–7 in Mapas.
Read fluently, modeling smooth,
accurate reading with appropriate
expression. After reading each pair
of pages, pause to think aloud.
Also, encourage students to ask
questions and make observations.

Pages 4–5
Think Aloud Estas páginas son como la
escena de Pensar y conversar en el
Organizador del tema. En las fotos, la
gente está señalando mapas que
muestran un área pequeña. Los otros
mapas muestran áreas más grandes.

Pages 6–7
Think Aloud Veo que los continentes
aparecen en colores diferentes en el
mapa. Eso me ayuda a recordar qué son
los continentes y dónde están. Sé que
algunos científicos consideran que
Europa y Asia son un continente, porque
forman una sola extensión de tierra.

Share the Reading
Now have partners complete the
reading. Encourage them to pause
after reading one or two pages to
have conversations about what they
have read. Tell students: Hablen
sobre los tipos de mapas que han
usado o visto.

Reread for Fluency
To have students practice fluent
reading, read the sidebars on pages
7, 13, 15, and 17 aloud with
appropriate pace and expression.
Have students echo-read each
sentence as you finish, imitating
your model. Then have students
reread the entire book
independently to build fluency.
See Customize the Reading.

107

Beginning Have students name countries important to their heritage.
Help them locate the continent each country is in on the world map. Have
them compare how far different continents may be from the continent of
North America.

Developing When reading “Cuatro puntos cardinales” on page 7, have
students stand up and face north. Have them point to the north and south
when reading the last two sentences of the text.

Expanding/Bridging Ask students to use complete sentences to tell which
continents are near each ocean.

Customize Instruction for SSL

Customize the Reading
Students reread and talk about
Mapas on their own to build fluency.

• Students who are not yet able to
read the book can point to
continents to the north, south, east,
or west of a continent you name.

• Students who need extra support
can reread the book while listening
to the Lección en audio.

• Students who can read the book
might read independently or aloud
with partners.

Reproducibles para aprender page 57

Nombre

Poema del tema

Estudios sociales: Mapas Reproducibles para aprender 57

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

El mapa de una ciudad te muestra fuentes,

el mapa de una nación te muestra montes.

El mapa del mundo te muestra el mar,

el mapa de carreteras te dice cómo llegar.

Pero para que tus amigos te puedan encontrar,

sólo con un mapa del barrio podrán llegar.

Calle del Olmo

Calle del Roble

Calle del Arce

Ruta 23

Segunda Avenida

TribunalesAyuntamiento

Segunda Avenida

Terce
ra Avenida

Avenida del P
arq

ue

Estacionamiento

Campo
municipal

de golf

Zona de
juegos

Lugar
histórico

Comisaría
de policía

Sociedad
Histórica Antiguo

molino

Escuela
Secundaria

Zona de
comidas

Calle 4

Calle 5

Calle 6

C
a

lle Lin
co

ln

C
a

lle M
a

y
o

r

C
a

lle 9

C
a

rretera
 d

el río

→ al aeropuerto

Parque
del río

Rí
o

A
lc

e

38113_104-115.qxp 6/28/07 3:21 PM Page 107

•Understand that maps can be used to
locate land, water, roads, and other
features, and that they sometimes
show the same area in different ways

•Use vocabulary to describe information
shown on maps

• Learn the comprehension strategy:
Determining Importance

•Read to gain fluency in oral
and silent reading

•Write about using a map

Realia: map of North America

Organizador del tema

Mapas

Reproducibles para aprender pages 8,
58, 59

Lección en audio 7

Materials

OBJECTIVES

Lesson 2 Reread Mapas

Develop Oral Language
Display a map that includes physical
features of North America. Point to
oceans, lakes, the U.S. borders,
rivers, and mountains. Then trace
the outline of the entire continent.
For each item, ask questions such
as: ¿Qué es esto? ¿Dónde se encuentra?

Turn and Talk Have learning
partners ask each other to define
or describe the map’s features,
using these language forms: ¿Qué es
(un océano)? Un océano es una gran
masa de agua salada.

Revisit the Theme Poem Display the
theme poem on the Organizador
del tema. Reread the poem. Then
assign pairs of students to read
each beginning phrase naming a
type of map. Have the whole
group read the rest of each line
and the last two lines in the poem.

Build Background
Display the graphic organizer on
the Organizador del tema with the
right column covered except for the
row heading. For each entry under
“Tipo de mapa,” have students name
some things that the kind of map
could show. Then uncover the
second row so students can see one
possible answer.
Turn and Talk Have learning
partners ask each other questions
using the language form: ¿Qué tipo
de mapa muestra (carreteras)?

Begin Vocabulary Log As students
read, encourage them to use sticky
notes to tag words that they would
like to save. After reading, students
can record the words and their
notes about them.
Use Reproducibles para aprender
page 8.

Develop Concepts and Vocabulary

Introduce Determining
Importance
When students determine
importance, they sort interesting
details from stated and unstated
main ideas in the text to identify
the most important information.
Think Aloud Cuando leo un libro, sé
que parte de la información es muy
importante. Otra parte de la información
es muy interesante, pero no es tan
importante como las ideas principales.
Buscar las ideas importantes se llama
determinar la importancia.

Model Determining
Importance
Turn to pages 8–9 to model the
comprehension strategy.
Cuando leo estas páginas, veo que
las fotos y los pies de foto tratan
sobre lugares del mapa.

Las fotos muestran cascadas y ruinas
en las montañas. ¡Interesante!

Pero la idea importante es que el mapa
de un continente puede mostrar cosas
como fronteras nacionales.

For additional practice in
determining importance, have
partners work on Reproducibles
para aprender page 58.

Introduce the Comprehension Strategy

108

Organizador gráfico

Mapas

Left from
 ab

ove to b
elow

: ©
 M

inoru Tom
od

a/G
etty Im

ages; ©
 M

ap
resources; ©

 Ind
ex S

tock Im
agery; Illustration b

y C
arrie G

ow
ran; right from

 ab
ove to b

elow
: ©

 G
eorge D

ieb
old

/G
etty Im

ages; ©
 A

nd
re Jenny/A

lam
y;

©
 John G

urzinski/G
etty Im

ages; ©
 Z

oran M
ilich/M

asterfile

Tipo de mapa
Algo que se ve

en el mapa

Mapa del mundo

Mapa de una nación

Mapa de un área urbana

Mapa de un barrio

94

68

5

5

90

81 95

64

85

85

91

70

10

20 20

10

20

30

35

35

37

35

49

40 40

90

29

77

20

818181

818181

88

76

76

76

86

84

44

44

35

75

70

90

16

94

29

77 79

95

87

81

90

90

87

81

90

90

10

25

25

80

95

80

15

80

90

94

15

15

25

90

29

55

55

55

55

35

35

90

94

75

96

43

90

84

70

95

95

64

6470

35

80

88

29

80

55

15

86

84

90

75

65

65

10

10

95

95

75

75

91

89

95
78

70

76

255

5

40

8

80

80

40 40

40

40

10

10

10

19

17

65

85

59

59

Florida

Louisiana

Mississippi

Georgia

Alabama

South Carolina
Arkansas

Texas

North CarolinaTennessee
New Mexico

Oklahoma

Arizona

Kentucky

Virginia

Maryland

Delaware

Kansas

Missouri

West Virginia

Colorado

New Jersey

Indiana OhioNevada Utah

California

Rhode Island
Connecticut

Pennsylvania

Illinois

Massachusetts

Nebraska

Iowa

Wyoming

New York

Vermont

New Hampshire

Michigan

South Dakota
Oregon Wisconsin

Maine

North Dakota

Idaho

Montana

Washington

Minnesota

U n i t e d S t a t e sGreat
Salt Lake Lake Erie

Lake
Huron

Lake
Michigan

Lake Oahe Lake Ontario

Lake Sakakawea
Lake Superior

Arkansas R.Colorado R.

Columbia R.

Mi
ssis

sipp
i R

.
Missi

ssip
pi R

.

Missouri R.

Missouri R.

Missouri R.

Oh
io R

.

Ohio R.

Platte R.

Rio Grande

Snake R.

Woodsville

Newport Belfast
Ellsworth

Dover-
Foxcroft

Machias

Houlton

Sanderson
Marfa Sonora

Fort Stockton

Van Horn

Clifton
Carrizozo

Reserve Socorro

EstanciaParker

Mosquero

ClaytonTaos

Raton
Conejos Springfield

CortezKanab Del Norte La Junta

MonticelloIndependence Leoti

Pioche MoabBeaver
Goldfield

Oakley
Osborne

Tonopah PhillipsburgSaint FrancisManti

Ely MeekerNephi
Imperial

Eureka Vernal

Lovelock Taylor
MullenWheatland

Winnemucca AinsworthRushville

LuskMalad City Valentine

Weaverville Martin
PinedaleAlturas Hot Springs White River

ThermopolisYreka

Buffalo

Dubois Cody DupreeBurns

Challis BisonRed Lodge Broadus
Morris

Mound CityCoquille

Harrisville

CouncilCanyon City EkalakaSalmon Hettinger

Rhinelander
Hayward

BakerHysham

Cheboygan

Terry
Grangeville

Newberry

Manning

Ontonagon

Lewistown
Carrington

Jordan
Sidney

Eagle River

Minnewaukan
Grand Marais

Wolf Point
Choteau Malta

Conrad
LangdonMohall

Baudette

Scobey
Crosby

Cut Bank
Bonners FerryOkanogan

Wildwood

Key West

Homestead

Alice

Naples

Ingleside

Beeville
Port Lavaca

North PortVenice

Eagle Pass Freeport

Bradenton

Uvalde
El Campo

Bartow
Sebastian

Houma

Kissimmee

Morgan City Titusville

Taylor

Edgewater

Hammond Biloxi
De RidderTemple Bogalusa

Destin

Palatka

Gatesville
Lufkin

Pecos

Pineville

Saint Augustine

CrestviewMcComb

Brownwood
Nacogdoches

Douglas
Socorro

Palestine

HattiesburgNatchez

Nogales

Natchitoches Brookhaven

Sierra Vista

CorsicanaStephenville

Valdosta

Big Spring

Enterprise

Andrews

Kingsland

Ozark Moultrie

Carlsbad Kilgore

Deming

Burleson

Hobbs Lamesa

Troy

Minden

Brunswick

Artesia

Douglas

Rockwall

EufaulaMeridian

Oro Valley Alamogordo

Canton

Silver City

Selma

Mount Pleasant Yazoo City
El Dorado

Roswell

Hinesville

Casa GrandeSan Luis

Texarkana
Levelland

Gainesville
Florence

Opelika

Paris

Vidalia

GreenvilleCamden

Calexico

Indianola
Dublin

Durant

Statesboro

Brawley
Plainview

Ardmore

Portales

Grenada
Arkadelphia

Leeds

Clovis

Griffin

Duncan

Oxford

Blythe

Hot SpringsAda

Hereford
Payson

Tupelo
Oxford

Coachella

Canyon

Cullman
Monroe Aiken

Cabot

Orangeburg

Prescott
Prescott Valley

Buford

Shawnee

Pampa

GainesvilleCorinth

Winslow

Searcy
Athens

Las Vegas

Dalton

Dumas

Myrtle Beach

Gallup

Lawrenceburg

Bixby
Tahlequah

Clemson

Kingman

Stillwater

Bullhead
City

ClaremoreEnid

Columbia

Woodward

Spartanburg

Dyersburg

Lompoc

Kennett

Ponca City

Lumberton

Bartlesville

Monroe

Union City

Miami

Maryville

Liberal
Farmington

Arkansas City

Ridgecrest

Poplar Bluff
Joplin Nixa

Winfield
Shafter

Sikeston

Wasco

Havelock

Morro Bay

Pittsburg
Delano

Durango

Hopkinsville

El Paso de Robles

Paducah

Mesquite Dodge CityPorterville

El Dorado

Middlesborough

Jackson

Lebanon

Glasgow

Avenal
Garden City

Saint George

Madisonville

Hutchinson

Farmington
Somerset

Campbellsville

Great Bend
Reedley

Eden

Emporia

Cedar City
Greenfield

Henderson

Canon City

Martinsville

Berea

Montrose
Fountain Salina

Arnold

HaysMonterey

Mount Vernon

Bluefield Elizabeth City

Hollister

Winchester
Salem

Grand Junction

Beckley

Castle Rock

Petersburg

Atchison

Effingham

Williamsburg

Hannibal

Charlottesville

Fort Morgan
Beatrice

Greensburg

Kirksville
Maryville

Harrisonburg

Hastings

SterlingPayson

Fredericksburg

Kearney Keokuk Macomb

Lancaster

North PlatteTruckee

Ottumwa

Fairmont

Yuba City

Kokomo

Laramie

Morgantown

Ukiah

WabashKankakee Marion
Lima

Paradise ScottsbluffGreen
River

Chico Elko
Rock Springs Norfolk Carroll

Greensburg

Clinton

Logan
SusanvilleRed Bluff

VermillionYankton

Casper

Lansdale

Spencer
Riverton

Mason City

Meadville

Eureka Twin FallsArcata

Williamsport

Holland

Mitchell Albert Lea

Blackfoot

Ionia
Beaver Dam

Jamestown

Patchogue

Idaho Falls

La Crosse

Mountain Home

Port Huron

Brookings Winona
Klamath Falls Huron

Dunkirk

Sheboygan

GilletteRexburg

Corning

Ashland Marshall

Binghamton

Bay City

Nampa

Manitowoc

Grants Pass Caldwell

Ithaca

Watertown
Sheridan

Cadillac

Ontario Aberdeen
Roseburg

Merrill

Traverse City

Marinette

Franklin

Oswego

Coos Bay Bend Bozeman
Redmond

Alpena

Fergus Falls

Glens Falls

Escanaba
Brainerd

Watertown

ButteLa Grande Mandan JamestownDickinson
Cloquet

Dover

Superior

Pendleton

Marquette

Dallas

Ogdensburg

Saco

Walla Walla

Sault Ste. Marie

McMinnville
Bemidji

Burlington

Hibbing

Lewiston

Plattsburgh

Grand Forks
Moscow

Berlin

Williston MinotLongview
Kelso

Waterville

Moses LakeEllensburg Coeur d'Alene
Post Falls HavreCentralia

Bangor

Kalispell

Port Angeles Oak Harbor

Port Saint Lucie

Harlingen

Boca Raton
West Palm Beach

Victoria

Sarasota

Galveston
Sugar Land

Baytown

Melbourne

Kenner

Round Rock
College
Station

Deltona

Gulfport
Daytona Beach

Killeen

Gainesville
Pensacola

San Angelo

Odessa
Midland

Dothan

Tyler

Las Cruces
Monroe

Albany

Denton

Yuma Wichita Falls

Tuscaloosa Hoover

Santee
Encinitas

Pine Bluff
Lawton

Charleston
North Charleston

Marietta

Norman

AthensDecatur

Rio Rancho
Midwest City Fort Smith

Edmond

Flagstaff

Jackson
Fayetteville Jonesboro

Santa Barbara

Greenville
Wilmington

Murfreesboro Gastonia

Santa Maria

Asheville

Jacksonville

Clarksville
High Point Cary

Greenville

Visalia

Owensboro
Danville

Olathe

Roanoke

Saint
CharlesColumbia

Santa Cruz

Lynchburg

Huntington

Saint Joseph

Bloomington

Boulder

Terre Haute

Greeley

Kettering

Roseville Orem

Bloomington Muncie

Sandy
Council Bluffs

Sparks
Layton
Ogden

DavenportIowa City Joliet

Wilmington

South Bend

Sioux City
Evanston

Waterloo

YoungstownElyria

Redding Janesville
Battle Creek

Racine

Pocatello

Scranton

Rapid City
Rochester

Saginaw
Oshkosh

Medford

Appleton

Meriden

Eagan
Niagara
Falls

Eau Claire Green Bay

Coon Rapids
Saint Cloud

Brockton

Billings

Haverhill

FargoCorvallis Duluth

Portland

Gresham
MissoulaKennewickHillsboro

Great FallsYakima

Everett

Bellingham

Brownsville

McAllen

Laredo Corpus Christi

Miami
Hialeah Fort Lauderdale

Coral Springs

Saint Petersburg
Clearwater Tampa

Pasadena

Beaumont

Orlando
New Orleans

Lafayette

Mobile

Waco

Abilene
Shreveport

Fort WorthTucson Plano

Columbus

Lubbock

Savannah

Tempe

Macon

ScottsdaleGlendale

Birmingham

EscondidoOceanside

Augusta

AmarilloAlbuquerqueLong Beach Anaheim
San Bernardino

Huntsville

PasadenaOxnard
Santa Clarita

Chattanooga

Tulsa

HendersonBakersfield

Knoxville

Las Vegas
SpringfieldWichita

Winston-Salem Greensboro

Pueblo
Fresno

Evansville

Salinas
Colorado Springs

Saint Louis

Lexington
Louisville

Kansas City

Norfolk
Virginia Beach

Modesto Lakewood Aurora
Oakland

Cincinnati

Vallejo
Fort CollinsProvo

Santa Rosa

Dayton

Peoria
Omaha

Reno
Fort Wayne

Pittsburgh

Cedar Rapids

Gary Akron

Rockford
Toledo Cleveland

Allentown

Sioux Falls

Newark
Erie

Flint

Stamford New Haven

Buffalo

Minneapolis

Rochester Springfield
Syracuse

Lowell

Eugene

SpokaneTacoma

Bellevue

San Antonio
Houston

El Paso

Jacksonville

Dallas

San Diego

Memphis

Los Angeles Charlotte

San Jose

San Francisco
Baltimore

Chicago

Philadelphia

Detroit

Milwaukee

New York

Portland

Seattle

Austin
Baton Rouge Tallahassee

Jackson

Montgomery

Phoenix
Atlanta

Little Rock
Oklahoma City

Columbia

Santa Fe
Nashville Raleigh

Jefferson
City

Topeka
Frankfort

Denver

Charleston
Richmond

Springfield Indianapolis
Sacramento LincolnCarson City

Cheyenne

Columbus

Salt Lake City

Annapolis

Des Moines

Dover

Harrisburg Trenton

Madison Lansing

Pierre

Boise

Hartford

Saint Paul

Providence

Albany Boston

Concord

Bismarck

Helena
Salem

Montpelier
Augusta

Olympia

Washington D.C.

U n i t e d S t a t e s
St t C it l

Kauai

Oahu

Molokai

MauiLanai

Kahoolawe

Hawaii

Niihau

H a w a i i
A l a s k a

Pahoa
HiloKailua

Honokaa
Puako

Hawi

Kaanapali

Waikane
LaieWaialuaPoipu

Kilauea

Makena

Haiku

Punaluu
Milolii

Kaupo

Kalaupapa

Mana

Barrow

Cordova

Unalaska

Nome

Fort Yukon

Fairbanks

Anchorage Honolulu

Juneau
100 Miles

100 KM0

0200 Miles

200 KM

0

0

LAKE MERCED

E
HLAKE

MERCED

SU
N

SE
T

BL
V

D

BLVD

OCEAN AV

CO
UN

TR
Y

CL
UB

 D
RI

V

H
UN

TIN
G

TO
N

 DR LA
KE

 S
H

O
RE

 D
R

M
O

RN
IN

G
SI

D
E

D
R

G
EL

LE
RT

 D
R

CL
EA

RF
IE

LD
 D

R

W
ES

TM
O

O
RL

A
N

D
 D

R

H
AV

EN
SI

D
E

D
R

EV
ER

G
LA

D
E

D
R

SP
RI

N
G

FI
EL

D
 D

R

RI
V

ER
TO

N
 D

R

M
ID

D
LE

FI
EL

D
 D

R

SY
LV

A
N

 D
R

M
EA

D
O

W
BR

O
O

K
D

R

FO
RE

ST
V

IE
W

 D
R

LA
KE

SH
O

R

PL
A

ZA

N
V

ER
N

ES
S

D
R

35

Lowell
High
School

HARDING PARK

océanos

ciudades

un aeropuerto

lago

Organizador del tema (Organizador gráfico)

38113_104-115.qxp 6/28/07 3:21 PM Page 108

Modeled Writing
Use the graphic organizer on the
Organizador del tema to review
some Key Concepts of the theme.
Prepare to model writing, including
presenting a clear main idea.
Think Aloud Voy a escribir algo sobre el
uso de mapas en un viaje por carretera.
Usaré los pronombres yo y nosotros
para hablar de mis experiencias. Mi
propósito es contar una experiencia
usando mapas. Mi público serán los
estudiantes de este grupo. Primero, diré
la idea principal que quiero expresar.

El verano pasado, mi familia y yo
visitamos un parque nacional. Para
encontrar la mejor ruta hasta el
parque, nosotros usamos un mapa
de carreteras.

Think Aloud Un mapa de carreteras
muestra todas las carreteras y
autopistas de varios estados. Si
consultamos ese mapa, sabremos qué
autopistas tomar para llegar al parque.
Escribiré algo sobre eso.

Manejamos por la Carretera 1 hasta
el parque nacional. En el mapa vi el
símbolo de un río. Más tarde, cruzamos
un río. En el mapa también vi ciudades.
Pasamos cerca de esas ciudades.

109

Small Group Reading
As students read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Pages 6–11
Support Comprehension Ask a
volunteer to summarize these
pages. (Cada tipo de mapa muestra
una información diferente.)

Pages 12–13
Support Comprehension Guide
students to determine what is
important information on these
pages. (Los mapas suelen incluir
símbolos que representan algo real.
Esos símbolos se explican en una clave
del mapa.)

Pages 14–17
Check Understanding Digan cómo
podrían usar el mapa de un barrio. (Ese
mapa podría mostrarnos la mejor
manera de ir a algún lugar del barrio.)

Pages 18–19
Check Understanding Have students
use the Banco de palabras to help
them as they describe the maps in
the scene. ¿Qué mapa nos muestra las
carreteras y autopistas? ¿Qué mapa
nos muestra los océanos?

Discuss the Book
Invite students to share what they
learned. Ask them to talk about the
kinds of maps they learned about
and what information they contain.
Encourage them to use the words
in the Banco de palabras to discuss
what they have read. Remind
students to add words to their
Diario de vocabulario.
Students can complete
Reproducibles para aprender
page 59.

Reread for Fluency
Have students follow along as you
quietly read page 15 with your face
partially blocked by the book. Ask:
¿Cómo puedo mejorar la lectura?
(Leyendo en voz más alta y con más
claridad.) Demonstrate reading
louder and more clearly, holding
the book away from your face, and
projecting your voice outward. To
build fluency, have partners
practice rereading in a clear voice
pages 6–9. For other suggestions,
see Customize the Reading.

Customize the Reading
Students reread and talk about Mapas
using one of the following options:

• Look through the pages to find all
of the symbols used in the map
keys included in different maps.

• Reread the book while following
along with the Lección en audio.

• Read independently or read aloud
with a partner.

Reproducibles para aprender page 59

Lee los párrafos del recuadro de esta página.
Subraya o resalta las palabras o la información que
consideres importante.
Escribe algo sobre el texto que subrayaste o resaltaste.

Nombre

Mapas

Estudios sociales: Mapas Reproducibles para aprender 59

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Un mapa del mundo muestra océanos y continentes. Hay
siete continentes. Cinco bordean el océano Atlántico.

Los mapas pueden ser grandes o pequeños. Algunos
tienen vivos colores. Algunos muestran accidentes
geográficos. Otros muestran las fronteras de los países.
Distintas clases de mapas muestran información diferente.

Los mapas suelen tener una clave del mapa. Ésta muestra
los símbolos que se usan en el mapa. Un símbolo es un
dibujo pequeño que representa algo real. Un dibujo de
un avión representa un aeropuerto.

El texto que subrayé es importante porque

Reproducibles para aprender pages 8, 58

Nombre

58 Reproducibles para aprender Estudios sociales: Mapas

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Determinar la importancia

Lee las páginas 6–7 de Mapas.
Haz una lista con tres ideas importantes de esas páginas.

1.

2.

3.

Haz un círculo alrededor de la idea más importante de tu lista.
Explica por qué la elegiste.

Esta idea es importante porque

Nombre

Diario de vocabulario

8 Reproducibles para aprender

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

P
a

la
b

ra
Q

u
é

si
g

n
if

ic
a

N
o
ta

s
o
 d

ib
u
jo

s

A
no

ta
 la

s
pa

la
br

as
 q

ue
 q

ui
er

as
 r

ec
or

da
r.

Ex
pl

ic
a

qu
é

si
gn

ifi
ca

 c
ad

a
un

a.
A

ña
de

 n
ot

as
 o

 d
ib

uj
os

 r
el

ac
io

na
do

s
co

n
la

 p
al

ab
ra

.

38113_104-115.qxp 6/28/07 3:21 PM Page 109

•Read to gain fluency in oral
and silent reading

• Practice the comprehension strategy:
Determining Importance

•Understand that different maps can
show the same place in different ways

•Use maps to comprehend text

•Understand information given in
map keys

Organizador del tema

Todo tipo de mapas

Reproducibles para aprender page 60

Lección en audio 7

Materials

OBJECTIVES

Lesson 3 Read Todo tipo de mapas

Develop Oral Language
Write the following Key Concept
Words on the board: nación,
autopista, montaña, río, and calle.
Ask students informational
questions, using the Key Concept
Words. For example:
¿Qué naciones han visitado?

¿Qué autopista pasa cerca de
nuestra escuela?

Turn and Talk Have learning partners
ask each other questions using the
Key Concept Words. Encourage
them to follow your model.
¿En qué calle está nuestra escuela?

Revisit the Theme Poem Display the
poem on the Organizador del
tema. Invite volunteers to name
examples of Key Concept Words as
they are read in the poem.

Build Background
Distribute copies of Todo tipo de
mapas. Tell students: Este libro
muestra una nación, Estados Unidos,
dividida en estados. Nombren los
estados que hayan visitado. Cuando
pasan de un estado a otro, siguen
estando en la misma nación.

Develop Concepts and Vocabulary

110

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the
title, the author’s name, and the
Pensar y conversar question on the
back cover: ¿Qué muestra un mapa
de población?
Page through the book and say
the following:

• La mayoría de los mapas tienen una
clave que explica la información que
presentan.

• La clave ayuda a entender el mapa.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
students to use photos to predict
vocabulary: ¿Qué palabras creen que
verán en este libro?

Display a page and cover the
words. ¿Qué palabras creen que verán
en esta página?

List the words that students
mention. Add Key Concept
Words in the book that students
do not mention.

Text Feature: Maps

Introduce Display the political map
on pages 4–5 and point to your
state. Este mapa muestra los 50
estados que forman la nación llamada
Estados Unidos de América. El estado
en que vivimos está aquí.

Model Display the physical map on
pages 6–7. Éste es un mapa físico. La
clave de este mapa muestra cómo
encontrar montañas, desiertos, lagos
y ríos.

Practice Have students look at
other maps in the book. Ask them:
¿Qué información muestra este mapa?

38113_104-115.qxp 6/28/07 3:21 PM Page 110

Read the Book
As students read, invite them
to share what they notice. Use
some of the suggestions below to
encourage observations and talk
about the book.

Pages 4–7
Key Concept Words montaña, río
Support Comprehension Miren con
atención la clave del mapa de la página
7. La clave del mapa usa colores y
texturas diferentes para indicar el tipo
de accidentes geográficos.

Pages 8–9
Key Concept Word nación

Practice the Comprehension Strategy

Encourage students to Determine
Importance.
¿Qué notan en el mapa de esta página?
¿Qué representan los tres colores?
¿Cuál es la idea más importante que
tenemos que recordar?

Pages 10–11
Support Comprehension Comparen
este mapa con el mapa físico de las
páginas 6–7. Fíjense en que buena
parte del área de clima seco coincide

con la zona marcada como desierto en
el mapa físico. Miren la página 10.
Describan las características físicas de
un área muy fría.

Pages 12–15
Key Concept Words carretera, autopista
Check Understanding Ask questions
such as: ¿En qué parte de la nación
hay más cultivos? (en el centro de
la nación)

Discuss the Book
Invite students to use the Banco de
palabras to discuss the book and to
share what they learned. Ask them:
¿Qué tipos de mapas de este libro
aparecían también en el libro Mapas?
(mapa físico, mapa político, mapa de
carreteras) Have students add words
to their Diario de vocabulario.
Use Reproducibles para aprender
page 60.

Reread for Fluency
Have students reread the entire
book independently to build
fluency. See Customize the Reading.

111

Shared Writing
Review the writing you modeled in
Lesson 2. Invite students to help
you write a new paragraph about
the road trip to a national park.
Have volunteers suggest what other
maps you may have used on the

trip. For example, you may have
used a trail map when hiking in the
mountains. Help students frame a
sentence stating the main idea.
Have them use their Diario de
vocabulario to add details.

Beginning Have students suggest landforms that might be seen at or on
the way to a national park.

Developing Have students finish sentences such as: “Desde la autopista,
podíamos ver .”

Expanding/Bridging Have students describe what they might see on a trail
map at a national park, such as symbols for lakes, mountains, or rivers.

Customize Instruction for SSL

Customize the Reading
Students reread and talk about Todo
tipo de mapas using one of the
following options:

• Look through the pages and find a
place in the United States where
lots of people live.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Reproducibles para aprender page 60

Todo tipo de mapas

Usa el Banco de palabras para completar
las oraciones.
Después, dibuja un mapa de tu salón de
clases en el recuadro.

1. Un mapa físico muestra

como montañas y lagos.

2. Un es una gran extensión de tierra.

3. La gente que viaja en auto usa un mapa de

para guiarse.

4. Un mapa político muestra las entre países.

5. Una masa de agua rodeada de tierra se llama .

Nombre

60 Reproducibles para aprender Estudios sociales: Mapas

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

lago carreteras

fronteras continente

accidentes
geográficos

Banco de palabras

38113_104-115.qxp 6/28/07 3:21 PM Page 111

•Read to gain fluency in oral
and silent reading

• Apply the comprehension strategy:
Determining Importance

•Understand that people can use maps
and graphic symbols to locate
continents, lakes, rivers, mountains,
countries, cities, roads, and buildings

•Use graphic symbols to comprehend
information on maps

•Use labels to interpret maps

Organizador del tema

Mapas de América del Norte

Reproducibles para aprender
pages 61, 62

Librito para la casa: Mapas

Lección en audio 7

Materials

OBJECTIVES

Lesson 4 Read Mapas de América del Norte

Develop Oral Language
Write the following Key Concept
Words on the board: frontera,
continente, nación, lago, montaña, and
río. Model asking informational
questions, using the words.
¿Qué es (un continente)?

Un continente es una gran extensión
de tierra.

Turn and Talk Have learning
partners take turns asking
informational questions.
Encourage students to follow your
model. For example:
¿En qué nación vivimos?

Vivimos en Estados Unidos de América.

Revisit the Theme Poem Display
the poem on the Organizador del
tema. Have students read the
poem in unison or with parts
assigned to volunteers.

Build Background
Distribute copies of Mapas de
América del Norte. Ask students:
¿Conocen los nombres de naciones de
América del Norte? ¿Y de lagos,
montañas o ríos del continente?
Provide at least one example of
each. Encourage students to frame
questions using the language form:
¿Dónde está ?

Review Concepts and Vocabulary

112

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the
title, the author’s name, and the
Pensar y conversar question on
the back cover: ¿Cerca de qué
ciudad viven?
Page through the book and say
the following:

• Todos los mapas muestran la misma
área, pero cada uno presenta
diferente información.

• Fíjense en el Índice. ¿Qué palabras
les resultan conocidas?

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
students to use photos to predict
vocabulary: ¿Qué palabras creen que
verán en este libro?

Display a page and cover the
words: ¿Qué palabras creen que verán
en esta página?

List the words students mention.
Add Key Concept Words in the
book that students do not mention.

Text Feature: Graphic Symbols

Introduce Display the map of
mountain ranges on page 9. Miren la
foto pequeña en la parte de arriba. Es
un símbolo de una cadena montañosa.
Un símbolo es una imagen que
representa algo real.

Model El símbolo muestra tres cadenas
montañosas en América del Norte.

Practice Have students turn to
page 13. ¿Qué símbolo se usa para
una ciudad? Busquen las ciudades
y nómbrenlas.

Librito para la casa

Mapas

✁

por

38113_104-115.qxp 6/28/07 3:21 PM Page 112

Read the Book
As students read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Pages 2–5
Key Concept Words continente, lago
Support Comprehension Read the
names of the lakes on pages 4–5.
El mapa de las páginas 2–3 también
muestra los lagos, pero no incluye
los nombres.

Pages 6–9
Key Concept Words río, montaña
Support Comprehension Point out:
Este mapa muestra sólo algunos de los
mayores ríos de América del Norte. Hay
otros muchos ríos que no aparecen en el
mapa. Lo mismo sucede con los lagos,
las montañas y las ciudades.

Pages 10–13
Key Concept Words nación, frontera
Check Understanding ¿Qué notan
acerca de las naciones que aparecen
en el mapa? ¿Qué símbolo ven? (Las
naciones aparecen con el nombre, en
diferentes colores y separadas por unas
líneas de puntos que simbolizan las
fronteras.)

Pages 14–15

Apply the Comprehension Strategy

Encourage students to Determine
Importance to help them
understand pages 14–15.
Cuando leí estas páginas, vi .

Las imágenes muestran .

La idea importante debe ser .

Discuss the Book
Invite students to use the Banco de
palabras to tell about the book.
What have they learned about what
different kinds of maps show us?
What information about lakes,
rivers, and mountains did the two
theme books provide? Remind
students to add words to their
Diario de vocabulario.
Use Reproducibles para aprender
page 61.

Reread for Fluency
Have students reread the entire
book independently to build
fluency. See Customize the Reading.

113

Guided Writing
Distribute copies of the Librito
para la casa. Read the title and
page through the book. Explain
that students will write books
about different kinds of maps.
Work with students to:
• Understand the text on the

even-numbered pages.
• Fill in the blank labels in

the book.
• Share writing ideas for each set

of pages.

Record students’ writing ideas
for the pages of their books on
chart paper.
Have learning partners talk
together to plan what to write.
Have each student complete a
graphic organizer. Display the
Banco de palabras and remind
students to check their Diario de
vocabulario as they begin to write.
Use Reproducibles para aprender
page 62.

Customize the Reading
Students reread and talk about
Mapas de América del Norte using
one of the following options:

• Look through the pages and find
the map that brings all of the
important information together.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Reproducibles para aprender page 61

Nombre

Estudios sociales: Mapas Reproducibles para aprender 61

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Mapas de América del Norte

Observa el mapa de América
del Norte.
Completa los rótulos con la palabra
correcta del Banco de palabras.

MÉXICO

ESTADOS UNIDOS

Los Ángeles

Lago Winnipeg

Mon
tes

 Ap
ala

che
s

Río Colora
do

Ciudad de Nueva York

Grandes Lagos

Sierra Madre

Canadá

Río Mississippi

Banco de palabras

Reproducibles para aprender page 62

Nombre

Organizador gráfico

62 Reproducibles para aprender Estudios sociales: Mapas

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Observa los tipos de mapas que se enumeran abajo.
En la segunda columna, anota algunas de las cosas que cada
mapa podría mostrar.

Tipo de mapa Cosas que muestra

Mapa del mundo

Mapa de un continente

Mapa de un país

Mapa de una ciudad

38113_104-115.qxp 6/28/07 3:21 PM Page 113

•Use Key Concepts and Key Concept
Words in writing

•Demonstrate oral language proficiency

•Demonstrate comprehension of
theme selections

•Read related titles to reinforce Key
Concepts and vocabulary

Librito para la casa: Mapas

Reproducibles para aprender pages 6–7,
63–64

Assessment Masters pages 179, 180,
198, 214, 215, 222, 228

Materials

OBJECTIVES

Lesson 5 Assess and Extend

114

Guided Writing
Students continue writing the
Librito para la casa they began in
Lesson 4. Review the group list of
writing ideas. Display the Banco de
palabras.
Page through the theme books to
review the text features, including
graphic symbols and maps. Talk
about text features that students
could add to their Libritos para la
casa. For example, they might
create a map key. Encourage
students to use some of the ideas
they have recorded on their
graphic organizers.
Point out: Los buenos escritores

• usan ejemplos. Pueden explicar para
qué usa la gente cada tipo de mapa.
Por ejemplo, pueden decir que un
mapa se usa para encontrar
accidentes geográficos, o para ubicar
dónde está un estado.

• revisan su trabajo. Se aseguran de
que cada párrafo tiene una idea
principal.

• vuelven a leer su trabajo. Se aseguran
de que han escrito con mayúscula
inicial los nombres propios.

Have students complete the Índice
and Información sobre el autor o la
autora last.
As students write, circulate to
coach and support individuals. If
students need help, try having
partners talk together to decide
how to solve a writing problem.
Have partners exchange books and
discuss what they like in each
other’s book. For example, a
partner may like the way the writer
has made a main idea clearer. Each
writer decides what changes to
make and adds any final touches.

Beginning Have students provide drawings to expand on or support
their writing.

Developing Ask questions with simple answers to help students to recall
additional information on what each type of map includes.

Expanding/Bridging Have students provide reasons why people might
use each of the types of maps in the book.

Customize Instruction for SSL

Allow time for students to
independently reread the theme
selections. Display the Banco de
palabras for students’ reference as
they read.

As students reread, meet with
individuals. Use the assessment
tools listed on page 115 to evaluate
students’ progress and to update
their records.

Rereading and Assessments

Librito para la casa

Mapas

✁

por

38113_104-115.qxp 6/28/07 3:21 PM Page 114

Assessment Tools
Self-Assessment
Allow students to reflect and assess
their own learning by completing
Reproducibles para aprender
pages 6–7.
• Lo que aprendí, page 6
• Cómo aprendí, page 7

Reading
The following assessment tools can
help you evaluate and record
students’ progress in reading and
understanding the theme books.
• Retelling Guide and Scoring

Rubric, page 179
• Fluency Scoring Guide, page 180
• Oral Reading Record, page 198

Writing
Use the completed Libritos para la
casa and the following tools
to assess students’ development
as writers.

• Writing Rubric, page 214
• Writing Traits Checklist,

page 215

Content Assessment
Give small groups different types
of maps. Have them look for
appropriate items listed in the
Banco de palabras, such as lago and
carretera. Students should also use
the map key and read the graphic
symbols. Each group presents its
information to another group.

Vocabulary and Oral Language
Use the following resources, in
addition to the Pensar y conversar
scene on the Organizador del
tema, to assess oral language
development.
• Content Vocabulary Checklist,

page 222
• Oral Language Developmental

Checklist, page 228

115

Optional Reading
Reading related titles allows
students to explore concepts and
vocabulary at different levels. It
also allows them to use reading
strategies in different types of
texts. Encourage students to
compare the theme books to the
books in the next column.

Optional Titles
These related Ventanas a la
lectoescritura titles reinforce Key
Concepts of the Mapas theme.

Nonfiction Titles

Cómo leer un mapa Level 17

Lugares para visitar Level 17

Más lugares para visitar Level 18

Home Connection
The Enfoque en la familia letters
on Reproducibles para aprender
pages 63–64 summarize key
concepts about maps.

In the Conversar y aprender activity,
family members use a map to find
a destination.

Reproducibles para aprender pages 6–7

Nombre

Cómo aprendí

Reproducibles para aprender 7

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Piensa en tu lectura de los libros de este tema.
Marca con una X las cosas que hiciste en tu lectura.

Hice conexiones.

Pensé en lo que sucedería a continuación.

Me hice preguntas antes de leer.

Me hice preguntas mientras iba leyendo.

Me imaginé cómo eran las cosas.

Elegí las ideas más importantes.

Comprendí cosas que el autor no decía directamente.

Elige una cosa de tu lista.
Explica cómo te ayudó a entender el texto.

Nombre

Lo que aprendí

6 Reproducibles para aprender

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Anota las tres cosas más importantes que aprendiste en este tema.
Explica por qué elegiste cada una.

1.

2.

3.

Reproducibles para aprender pages 63–64

64 Reproducibles para aprender Estudios sociales: Mapas

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Nombre

Family Focus

Dear Family,
Your child has been reading the books Mapas (Maps), Todo
tipo de mapas (All Kinds of Maps), and Mapas de América
del Norte (Mapping North America) in our unit of study on
maps. Please use this page to talk about different kinds of
maps with your child.

Your child has written a Take-Home Book. Invite your child to
read the book to you. Also, share your child’s Vocabulary Log
for the theme. Use these questions to discuss the Take-Home
Book together:

•What kind of map is this?
•What does this map show?
•Why do people use this kind of map?

Key Concepts
Your child has been learning these important ideas about
maps:

•Maps represent landforms, bodies of water,
and places.

•People can use maps and their symbols to identify
and locate continents, oceans, lakes, rivers,
mountains, countries, cities, roads, and buildings.

•Maps that show the same place in different ways
can be used for different purposes.

Words to Know

• border
(frontera)

• continent
(continente)

• country
(nación)

• highway
(autopista)

• lake (lago)

• landforms
(accidentes
geográficos)

• mountain
(montaña)

• ocean
(océano)

• river (río)

• road (calle/
carretera)

Share and Learn
Go to an area where you can find a local
map. This may be an area of the city, a
nature trail, or a museum or a shopping
mall map. On the map, help your child
identify north. If there are symbols on the
map, ask your child what they may mean.
Then together pick out a destination, and
let your child explain how to find it.

Nombre

Estudios sociales: Mapas Reproducibles para aprender 63

C
op

yr
ig

ht
 ©

 2
00

8
N

at
io

na
l G

eo
gr

ap
hi

c
S

oc
ie

ty

Enfoque en la familia

Vocabulario

• accidentes
geográficos
(landforms)

• autopista
(highway)

• calle/
carretera
(road)

• continente
(continent)

• frontera
(border)

• lago (lake)

• montaña
(mountain)

• nación
(country)

• océano
(ocean)

• río (river)

Conversar y aprender
Vayan a un área de cuyo mapa dispongan. Puede
ser una zona de la ciudad, un sendero en la
naturaleza, un museo o un centro comercial.
Ayuden a su hijo/a a identificar el norte en el
mapa. Si hay símbolos en el mapa, pídanle que
les explique lo que significan. Después, escojan
juntos un destino y dejen que su hijo/a les diga
cómo llegar a él.

Estimada familia,
Su hijo/a ha estado leyendo los libros Mapas, Todo tipo de
mapas y Mapas de América del Norte en nuestra unidad de
estudio sobre los mapas. Por favor, usen esta página para
hablar con él/ella sobre los diferentes tipos de mapas.

Su hijo/a ha escrito un librito para llevar a casa. Pídanle que
lo lea en voz alta, y que les muestre su Diario de vocabulario
para este tema. Usen preguntas como éstas para comentar
el librito juntos.

•¿Qué tipo de mapa es éste?
•¿Qué muestra este mapa?
•¿Para qué se usa este tipo de mapa?

Ideas clave
Su hijo/a ha estado aprendiendo estas ideas importantes:

• Los mapas representan accidentes geográficos, masas
de agua y lugares.

•Podemos usar mapas y sus símbolos para
identificar y ubicar continentes, océanos,
lagos, ríos, montañas, naciones, ciudades,
calles y edificios.

• Los mapas que representan el mismo lugar
de maneras diferentes pueden ser utilizados
para diferentes propósitos.

A la catarata

38113_104-115.qxp 6/28/07 3:21 PM Page 115

