
Name: ​​_______________________________ Date: ​​​​​​______________ Period:​​​_____

Google Earth Exercise: The Seven Wonders of the World

Directions: For this exercise, you will be looking at three different sets of Wonders of the World: The Ancient Wonders, the Modern Wonders, and the New 7 Wonders. As you go along, answer the questions on this worksheet and take note of the interesting facts!

REMINDER: Be sure to have the 3D Building box is checked in the Google Earth Layers menu. Make sure to watch the videos and click on the links provided, as some of the webpages in each placemark have the information you need. (HINT: You can also click on the 3D structure itself and in the window click on the “Model” tab on the top left to obtain more information about the structures.)

QUESTIONS: The Ancient Wonders
1)The Lighthouse of Alexandria: In what country is the lighthouse? How was the lighthouse destroyed? The lighthouse is in Egypt, and it was destroyed by an earthquake (answer found in pin).
2) The Temple of Zeus: How tall is Zeus, and what materials was he made from? 40 feet high, and made of gold, ebony, and ivory. (First answer: external link. Second answer: in pin)

3) The Great Pyramids: What are the names of the three pyramids, and how tall is the tallest one? What is a necropolis? Cheops, Khafre, and Menkaure (must click on actual structure to find names). The tallest one, Cheops, is 455.5 feet tall (in external link). A necropolis is a cemetery, or an ancient burial ground (can search dictionary or Dictionary.com for answer).

4) The Hanging Gardens of Babylon: How do the plants in the Hanging Gardens stay continuously green? To keep the gardens green, the design had “streams of water emerging from elevated sources flow down sloping channels” (external link).
5) The Temple of Artemis: Who was the god Artemis? When the temple was again rebuilt and deserted, what was the remaining marble used to build? Artemis is a Greek Goddess and twin of Appollo. The remaining marble was used to build new buildings, many of them churches (both answers on external link).

6) The Mausoleum of Halicarnasus: What is a Mausoleum? Who was buried there? Why was the structure built? A Mausoleum is a tomb (answer can be found using dictionary/Dictionary.com or from inferred information). Mausolus Mausollos was buried there with his wife, Queen Artemisia (in pin). The mausoleum was built to bury the two royal bodies (inferred information).

7) The Colossus of Rhodes: What was the statue made of? What did the statue symbolize for the Mediterranean people? The statue was made of bronze, and symbolized the defeat of Demetrios (external link).
QUESTIONS: The Modern Wonders
1) The Channel Tunnel: What two countries does the channel connect? How far below the sea bed does the tunnel exist? The tunnel connects France and England (video, between :08 and :14), and goes 150 feet below the sea bed (video, between :40 and :45)

2) The CN Tower: The building is 553.33 meters tall. How many feet is 553.33 meters? About 1, 815 feet tall (use Google conversions, or just type in Google search bar).

3) The Empire State Building: During what years was the Great Depression? How many steps and how many windows does this building have? The Great Depression was from 1929-1939 (Google search). The building has 1,860 steps and 6,500 windows (external link).

4) The Golden Gate Bridge: Why is it named the Golden Gate Bridge? Why was it painted the color “international orange”? It was named the Golden Gate Bridge after the straight that the bridge spans, and is painted international orange to blend in with the setting (both answers in external link).

5)The Itaipu Dam: On which two country borders was the dam built? How much rock was moved to construct the dam? The border is between Brazil and Paraguay (video, between :01 and :05), and 50 million tons of rock were moved (external link).

6) Delta Works: What is the Rijkswaterstaat? What is the significance of the Delta Works system? The Rijkswaterstaat is the Department of Public Works in the Netherlands (in pin). The Delta Works system was made to prevent excessive flooding into the small islands (in pin, but also in external link).

7) The Panama Canal: How long is the canal, and how long does it take to navigate the entire canal? (HINT: Click on the second tab, “physical characteristics”) Which two oceans does the canal connect? The Canal is 50 miles long, and it takes 8-10 hours to navigate (in pin, or in external link under the “physical characteristics” tab). The Canal connects the Pacific and Atlantic Oceans (in pin).
QUESTIONS: The New 7 Wonders
1) The Taj Mahal: How many rupees is a US dollar? 45.6 Rupees (use Google search).
2) The Great Wall of China: Who built the wall? What is the function of the wall in present day? The ancient Chinese laboring people (ie the common people, soldiers, farmers, and slaves) built the wall. In the present day, the wall is open for the public (both answers in external link).

3) Petra: What is a monastery? What kind of rock was the ancient city carved from? A monastery is a place of residence occupied by a group of people who are living under religious vows, most commonly monks (dictionary/Dictionary.com or Google search). The rock is called “live” rock (in pin).

4) Christ the Redeemer: In what country was this statue built, and on which mountain? Why was it built? This statue was built in Brazil on the Corcovado Mountain. It was built to symbolize the Brazilians dedication to Catholicism (both answers in external link).

5) Machu Picchu: How many square miles is the hidden city? Why did the Incan’s build this magnificent city? Machu Picchu is 5 square miles, and was built by the Incan’s as a sacred place (both answers are in the first paragraph on the external link).

6) Chichen Itza: Why did the Mayans build the Kukulkan Pyramid? How tall is it?

They built it as a place of worship (in pin). This structure is 24 meters high (external link).

7) The Colosseum: What is another name for this structure? (HINT: Look at the other pins in this folder) How many people could it hold, and how many entrances/exits does it have? (HINT: Scroll down past the pictures on the web-page included) Another name for this structure is the Flavian Amphitheater (in “Rome Reborn” pin, below the existing pin). The Coloseum could hold 50,000 people (in pin and external link), and had 80 entrances (in external link).
QUESTIONS: Short Answer
1) From the information given in the Colossus of Rhodes placemark and extra website, what can you infer about who the god Helios was (what do you think he represents as a god)? Sun God.

2) Which building is taller: the Empire State Building or the CN Tower? By how many feet? By how many meters? The CN Tower: 553.33 meters, 1,815 feet. The Empire State Building: 443 meters, 1,454 feet. Therefore, the CN Tower is taller.

3) One man swam the Panama Canal for a toll of 36 cents. Would you? Why or why not?

4) Have you ever been to any Wonders of the World? Which ones? If you haven’t been to any (or have and want to visit more), which ones would you visit, and why?

5) What continent(s) do(es) not have a Wonder of the World? Why do you think this is so? Use the available Layers in Google Earth to identify a structure for each continent missing one. Australia and Antarctica
6) What ancient and/or modern structure in the world would you make a Wonder of the World, and why? Would you make up your own building or statue?

7) Below, draw a building or statue you would establish as a World Wonder. Be creative!

