11 Geography

Biophysical Interactions

Swanson

PRECIS MAPS

A précis map represents the locations of different categories of information, for example vegetation type. 

An example of a précis map:

You can see that it is focusing only on one feature (vegetation type)

You could be asked questions like:

· What is the vegetation type to the west of the river? (grasslands)

· Why do you think the tropical rainforest is located where it is? (it’s close to the river – access to water)

[image: image1.bmp]Vegetation précis map for location ABC

Task: Examine a topographic map of an area you have studied. Create a précis map showing the major vegetation types in the area. 

You will need:

· Blank paper

· A topographic map which includes vegetation

· A ruler

· Coloured pencils

Dry sclerophyll forest


grasslands


Tropical rainforest


You wouldn’t normally find these vegetation types so close together – it is just an example


[image: image2.bmp][image: image3.bmp]