Name: ___	Date: _____________________
Mt. Shasta Topographic Map Lab
Part 1: Using the Mount Shasta Quadrangle Topographic map answer the following questions:
1. Look on the edges of the map, what state is Mt. Shasta in? __
2. What government agency produces these topographic maps? Hint look at the top left of the map. ___
3. Compare the picture of Mt. Shasta (on the board) to the map of Mt. Shasta. What is the difference between a picture of a landscape feature and a topographic map of the landscape feature?
__
__
__
4. Determine the contour interval of the map (don’t forget units). _______________
5. Using the scale at the bottom of the map, what is the straight line distance in kilometers and miles from the little peak to the large peak? ____________km ______________mi
6. Which side of North gate is the steepest? ______________________
7. Find Gravel Creek. What is the direction in which the stream is flowing? ___________________________
8. State two pieces of evidence that indicate the direction of stream flow on the Mt. Shasta topographic map
1. __
2. __
9. What section of the map has the gentlest slope? __________________________________
10. What is the highest contour line shown on the map at peak of Mt. Shasta? _________________
11. What is the highest possible elevation of M. Shasta? _________________________
12. What 2 benchmark elevations do you find at the top of Northgate Mt. ____________ and ______________
13. Which glacier has the highest elevation? _______________________
14. Name a city in New York State that is the same latitude as Mt. Shasta. _________________________________
15. This map covers less than a degree of latitude and longitude. How many degrees, minutes and seconds are represented on the map. __
Part 2: Using the Furnace Creek Quadrangle Topographic Map answer the following questions.
1. What is the name of this famous place? (Hint: Look down the middle of the map) _________________________
2. What is the contour interval on the map? __________________________
3. What is the lowest contour line? (Hint: There are no depression lines, instead negative numbers are used, as this is below sea level) _____________________________
4. What is the lowest possible elevation on the map? __
[bookmark: _GoBack]BONUS: The lowest recorded elevation in the US is stated somewhere on the map __________________
5. How do the contour lines indicate relative steepness of the area in the middle of the valley? ________________

In the space provided below (and on the back) create 3 questions each for the two maps. Also include the answers.
	© 2014 Plainedge Earth Science Dept

	

	

