

THIS LAND IS YOUR LAND

Take a trip around the world to discover a wide variety of Earth's landforms and geological features through rhythmic verse. On the journey encounter plains, plateaus, and rolling hills. Find out how a stream can make a canyon or lava creates an archipelago. Read aloud and discover new terrain with the flip of each page.

Landforms in this book include: archipelago, canyon, coast, hill, island, mountain, peninsula, plain, plateau, valley, and volcano.

It's so much more than a picture book . . . this book is specifically designed to be both a fun-to-read story and a launch pad for discussions and learning. We encourage adults to do the activities with the young children in their lives both at home and in the classroom. Free online resources and support at www.ArbordalePublishing.com include:

- · For Creative Minds as seen in the book (in English & Spanish):
- [°] Earth Movers
- [°] Landform Sorting
- * Landform Matching
- ° Map Skills
- · Teaching Activities (to do at home or school):
- Reading Questions
- Math
- ° Language Arts
- * Geography

° Science

- ° Coloring Pages
- Interactive Quizzes: Reading Comprehension, For Creative Minds, and Math Word Problems
- · English and Spanish Audiobooks
- · Related Websites
- · Aligned to State Standards, Common Core & NGSS
- · Accelerated Reader and Reading Counts! Quizzes
- · Lexile and Fountas & Pinnell Reading Levels

eBooks with Auto-Flip, Auto-Read, and selectable English and Spanish text and audio are available for purchase online.

Thanks to Dr. Kerry McCarney-Castle, Senior Research Geologist for the South Carolina Department of Natural Resources (SC Geological Survey), for reviewing the accuracy of the information in this book.

Catherine Ciocchi (pronounced "Chokey") has a degree in geology and teaches high school physical and earth science. Catherine has published several short stories and this is her debut picture book. She lives in New York with her husband and three sons. Visit Catherine's website at www.catherineciocchi.com.

Cathy Morrison may have started her art career in animation but she soon fell in love with illustrating children's books and has been doing so for 20 years. Cathy has illustrated Animalogy: Animal Analogies, Daisylocks, Dino Tracks, Dino Treasures, Nature Recycles: How About You?, and Three Little Beavers for Arbordale. Cathy works from her home overlooking a beautiful view of the Mummy Range, on the northern side of Rocky Mountain National Park. Check out Cathy's blog at www.cathymorrison.blogspot.com.

Catherine Ciocchi

Cathy Morrison

For Creative Minds

The For Creative Minds educational section may be photocopied or printed from our website by the owner of this book for educational, non-commercial uses. Cross-curricular teaching activities, interactive quizzes, and more are available online. Go to www.ArbordalePublishing.com and click on the book's cover to explore all the links.

Earth Movers

It takes a lot of force to create a landform. There are only a few things on earth strong enough to do it! Weather, water, wind, cooling magma, and massive earth movements can each create different landforms.

Weathering landforms are formed when the rocks on the earths' surface undergo physical or chemical changes. Weathering may be caused by things like heat, cold, frost, humidity, chemical changes within the rock, and the release of gases in the soil. This process breaks down rocks and minerals into smaller pieces. They remain in place until another process carries them away. Over time, weathering creates new landforms.

Water is a powerful force. When water moves across the land, it will not only wear down the rocks, it can also carry away the pieces. This process is called "erosion." **Erosional landforms** are left behind when water erodes the land and moves the eroded rock away. Wind is another powerful natural force that can cause erosion on the earths' surface.

After water carries the eroded soil and rock away from one place, the material is put down, or deposited, somewhere else. **Depositional landforms** are formed when water carries material into a new area and leaves it there.

The earth is a sphere made up of four layers, including the crust (where we live), the mantle, the outer core and the inner core. Tectonic plates make up the thin outer layer of the earths' crust, just like the skin of an apple. Plates can pull apart, move closer together, or shift against each other. This creates friction and causes earthquakes. Sometimes the plates collide and force the land to "crumple" and rise up, forming mountain ranges. Structural landforms, like mountains, are made by the movement of the earth's plates.

Landform Sorting

Landforms can be sorted based on how they are formed. Read about the formation of these different landforms to determine if they are weathering landscapes, erosional landscapes, depositional landscapes, or structural landscapes.

This **beach** is made of sand. Pieces of rock were broken down and carried to the shore by rivers and streams, or ocean waves. The sand was deposited along the coast to make a beach.

More than 35 million years ago, this was a flat plain. The Colorado River flowed through, eroding the rock. Today the Grand Canyon, shaped by this erosion, is one of the largest canyons in the world.

A mesa is a type of small plateau. This area was once a level plain or hill. Weathering agents in the atmosphere broke down the soft soil. This left only the flat surface of the rock, high above the surrounding land.

This mountain range was formed between two of the earth's plates. As the plates pushed together, the ground rose. This process can take millions of years.

Before there was a plain here, there may have been a lake or a glacier. The water brought soil from different places and deposited it here. Many farmers like plains because they have flat ground and rich soil.

This valley was made by the river that flows through it. As the water eroded the land, the ground was cut down and the pieces were carried away.

Weathering: mesa. Erosional: canyon, valley. Depositional: beach, plain. Structural: mountain range

Landform Matching

Match the pictures of landforms from around the world with their names and descriptions.

- 1. A mountain is a large, rocky peak that stretches up above the surrounding land.
- 2. A coast is the area where land and ocean meet.
- 3. An archipelago is made of multiple islands in a chain or row.
- 4. A volcano is a vent in the earth through which lava and hot vapor can erupt.

Answers: 1-D. 2-B. 3-A, 4-C.

Map Skills

The largest landform is a continent. There are seven continents. A world map shows where the continents are in relation to one another and to the world's oceans.

A compass rose shows directions on a map. Usually maps show the top of the page as north. South is always the opposite of north, so south would be on the bottom of the page. If you look north, east is the direction to your right and west is on your left. You can use these directions to describe where things are in relation to each other.

Look at the map on the next page to answer these questions. Answers are below.

- 1. What ocean is to the east of North America?
- 2. What ocean is to the west of South America?
- 3. What continent is to the north of Africa?
- 4. What continent is to the north of the Indian Ocean?
- 5. What ocean is to the west of Australia?

A **grid** can help you find a specific location on a map. Any place in the world can be identified using a special grid made of imaginary lines. The **equator** is an imaginary line that runs around the center of the earth. On the world map below, the equator is shown as a red line. The **prime meridian** is an imaginary line that runs from the North Pole to the South Pole. The prime meridian is shown here in blue.

Every place on earth can be identified by its distance north or south of the equator (latitude) and its distance east or west of the prime meridian (longitude). These distances are measured in degrees (°). The world map above shows these degrees, skip-counting by 15.

If you wanted to know what ocean is found at 0° N, 0°E, you should first find the latitude line 0° north. This is the equator. Follow the equator line until it intersects with the longitude line for 0°east—the prime meridian. Once you have found this point, you can see that it is in the Atlantic Ocean.

Use the world map to answer the following questions:

- 1. If you were standing at 15°S, 60°W, what continent would you be on?
- 2. If you took a boat and sailed to 45°N, 15°W, what ocean would you be in?
- 3. If you traveled by dog-sled to 75°S, 105°E, what continent would you be on?
- 4. Is North America north or south of the equator?
- 5. Is Australia east or west of the prime meridian?

To my father, the late George C. Miller. He taught me to respect nature and always enjoy the view.—CC To Elden Kyle Milton, who makes the world a better place.—CM

Thanks to Dr. Kerry McCarney-Castle, Senior Research Geologist for the South Carolina Department of Natural Resources (SC Geological Survey), for reviewing the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Ciocchi, Catherine, author.

This land is your land / by Catherine Ciocchi; illustrated by Cathy Morrison. pages cm

Summary: "Take a trip around the world to discover a wide variety of Earth's landforms and geological features through the rhythmic verse in This Land is Your Land. On the journey encounter plains, plateaus, and rolling hills. Find out how a stream can make a canyon or lava creates an archipelago. Read aloud and discover new terrain with the flip of each page."-- Provided by publisher.

Audience: Ages 4-8.

ISBN 978-1-62855-557-8 (english hardcover) -- ISBN 978-1-62855-566-0 (english pbk.) -- ISBN 978-1-62855-584-4 (english downloadable ebook) -- ISBN 978-1-62855-602-5 (english interactive dual-language ebook)

- -- ISBN (invalid) 978-1-62855-575-2 (spanish pbk.) -- ISBN 978-1-62855-593-6 (spanish downloadable ebook)
- -- ISBN 978-1-62855-611-7 (spanish interactive dual-language ebook) 1. Landforms--Juvenile literature. 2. Geology--Juvenile literature. I. Morrison, Cathy, illustrator. II. Title.

GB404.C56 2015

551.3--dc23

2014037353

Translated into Spanish: Esta tierra, es tu país.

Lexile® Level: 580L

key phrases for educators: change environment, earth processes: slow/fast, geology, landforms, maps, rhythm or rhyme,

Bibliography:

"Landform." National Geographic. Web. Accessed November 2014.

Pidwirny, M. "Models of Landform Development." Fundamentals of Physical Geography, 2nd Edition. Updated May 7, 2009. Web. Accessed July 2014.

"What are Landforms?" Kids' Geo. Web. Accessed November 2014.

Hack, John T. Landforms of the United States. Washington, DC: US Government Printing Office, 1988. Print.

Text Copyright 2015 © by Catherine Ciocchi Illustration Copyright 2015 © by Cathy Morrison

The "For Creative Minds" educational section may be copied by the owner for personal use or by educators using copies in classroom settings Manufactured in China, January, 2015 This product conforms to CPSIA 2008 First Printing

Arbordale Publishing Mt. Pleasant, SC 29464 www.ArbordalePublishing.com

If you enjoy this book, look for other Arbordale books that may be of interest:

Includes 4 pages of
learning activities.

Look for more free activities
online at
ArbordalePublishing.com