

EarthKAM Presentation

Cypress Falls High School
Houston, TX

Remote sensing and the Geographer's Eye


Astronaut taking a photo from space.

Astronauts on the 'station' set up the camera in a special window.


National Aeronautics and
Space Administration

ISS EarthKAM Photography


Image Routing


During EarthKam missions students take remote sensing photos of places on Earth such as the Aral Sea


Using a photo you have taken,
analyze the image with
these questions.

1. Type of shot?
2. Orientation?
3. What patterns/colors
do you see?
4. What landforms are
recognizable?
5. Names of places?
6. Name of regions
/countries in photo?

Gray area

Recognizable
features??

Wavy line

Straight
lines

Dark and light blue

