

SKILLBUILDER

Reading Latitude and Longitude

►► Defining the Skill

To locate places, geographers use a global grid system (see the chart directly below). Imaginary lines of latitude, called parallels, circle the globe. The equator circles the middle of the globe at 0°. Parallels measure distance in degrees north and south of the equator.

Lines of longitude, called meridians, circle the globe from pole to pole. Meridians measure distance in degrees east and west of the prime meridian. The prime meridian is at 0°. It passes through Greenwich, England.

►► Applying the Skill

The world map below shows lines of latitude and longitude. Use the strategies listed directly below to help you locate places on Earth.

How to Read Latitude and Longitude

Strategy 1 Place a finger on the place you want to locate. With a finger from your other hand, find the nearest parallel. Write down its number. Be sure to include north or south. (You may have to guesstimate the actual number.)

Strategy 2 Keep your finger on the place you want to locate. Now find the nearest meridian. Write down its number. Be sure to include east or west. (You may have to guesstimate the actual number.)

Strategy 3 If you know the longitude and latitude of a place and want to find it on a map, put one finger on the line of longitude and another on the line of latitude. Bring your fingers together until they meet.

Write a Summary

Writing a summary will help you understand latitude and longitude. The paragraph below and to the right summarizes the information you have learned.

►► Practicing the Skill

Turn to page 36 in Chapter 2, Section 1, "The Five Themes of Geography." Look at the map of Australia and write a paragraph summarizing how you located the city of Adelaide.

Use latitude and longitude to locate a place on a globe or map. Lines of latitude circle Earth. Lines of longitude run through the poles. The numbers of the lines at the place where two lines cross is the location of that place.