Geography Test Unit 1 Study Guide

Skills
· Identify Longitude and Latitude
· Identify Continents of the World
· Identify Time Zones
· Equator
· Prime Meridian
· Hemispheres
· Map Requirements
· Oceans
· Compare US/Mexico/Canada

Terms to Know
· culture region
· government
· geography
· economics
· interdependence
· NAFTA
· culture
· resources
· market
· thematic map
· map projection
· natural regions
· cartographer
· reference map
· erosion

USA
· Rocky Mountains
· Mississippi River
· Rio Grande River
· Missouri River
· climate
· Appalachian Mountains
· globalization
· unlimited government
· patriotism
· equal opportunity
· democracy
· profit
· citizenship
· Bill of Rights
· consumers
· federal government
· political process
· values

Canada
· prime minister
· imports
· Francophone
· constitutional monarchy
· multiculturalism
· national identity
· transportation barriers
· refugees
· Parliament
· transportation corridors
· exports
· separatists
· Rocky Mountains
· Tundra
· Canadian Shield
· Population Near Border
· Hudson Bay
·
Mexico
· Columbian Exchange
· Tropical Zone
· Hernán Cortés
· Yucatan Peninsula
· Baja Peninsula
· Sierra Occidental
· Sierra Oriental
· Mexico City
· Sept 18th
· Cinco de Mayo
· Caribbean Sea
· Gulf of Mexico
· Maya

· Aztecs
· Tenochtitlan
· War on Drugs
· Cultures within Mexico
· El Chapo
· Infrastructure
· Maquiladoras

· South America
· Brazil
· Portugal
· Olympics
· World Cup
· Carnival
· Amazon River
· Amazon Rain Forest
· Biodiversity
· Causes and Effects of Deforestation
· Layers of Rain Forest
· Debt for Nature Swap
· Rio
· Religion

· Treaty of Tordesillas
· Portuguese
· Land reform
· Deforestation
· Inca
· Quipu
· Machu Pichu
· Junta
· Dictatorship
· Push and Pull Factors
· Terraced Farming
· Llanos
· Pampas
· Andes
· Cultures of South America

General Geography:

Map Requirements: Name, Grid, Scale, Compass, Key

Every meridian is the same length and has the same beginning and end

Highest population density: most in numbers

Highest concentration: closest together

Five Themes of Geography:
Location:
	Relative location
	Absolute location
Place:
	Human Characteristics
	Physical Characteristics
Human-Environmental Interaction:
	Humans adapt to the environment
	Humans modify the environment
	Humans depend on the environment
Movement
	People
	Goods
	Ideas
Regions
	Formal (uniform)
	Functional (nodal)
	Vernacular (perceptual)

Culture:
Customary beliefs, social forms, and material traits of a group of people in tradition

Acculturation:
The spread of cultural traits from one society to another

Globalization of Culture:
Globalization due to interchanging beliefs and customs

Globalization of Economy:
Globalization due to business

Reference Maps:
Regular maps showing cities, boundaries, mountains, or roads

Thematic Maps:
Maps highlighting a particular feature or a single variable such as temperature, city, size, or acreage in potatoes (Gives extra information)

Dot Maps:
Use a dot to represent the occurrence of some phenomenon in order to depict variation in density in a given area

Cartograms:
Maps that have distorted population

Resolution:
The amount of details or depth of a map

Scale:
Generally, the relationship between the portion of Earth being studied and Earth as a whole, specifically the relationship between the size of an object on a map and the size of the actual feature on Earth’s surface
The three main types of scales are ratio (fraction) scales, bar scales, and written scales

Small Scale:
Depicts a large area (such as the state of Arizona) but with less detail

Large Scale:
Depicts a small area (such as downtown Phoenix) with great detail

Cartography:
The science of making maps

Projection:
The system used to transfer locations from Earth’s surface to a flat map
The most common type is the Robinson Projection
However, maps depicting the entire world can distort shape, distance, relative size, and direction

Situation:
The location of a place relative to other places (relative location)

Meridian:
An arc drawn on a map between the North and South poles (longitude)
The two main meridians are the Prime Meridian and the International Date Line

Parallel:
A circle drawn around the globe parallel to the equator and at right angles to the meridians (latitude)

Time Zones:
There are four major time zones in the United States (Eastern, Central, Mountain, and Pacific). The time zones are based on Greenwich, England because at the time England was the most powerful country. There is a new time zone ever 15 degrees longitude. One degree longitude is 69 miles, so there is a new time zone every 1,035 miles. If you go east you go forwards in time. If you go west you go back in time.

Greenwich Mean Time:
The time in that time zone encompassing the prime meridian, or zero degrees longitude.

International Date Line:
An arc that for the most part follows 180 degrees longitude, although it deviates in several places to avoid dividing land areas. When you cross the International Date Line heading east (toward America), the clock moves back 24 hours, or one entire day. When you go west (toward Asia), the calendar moves ahead one day.

Spatial Association:
The distribution of one phenomenon that is related to another phenomenon. (The reason two things are placed where they are – if they’re related they will probably be close)

Spatial Distribution:
The arrangement of phenomenon across the Earth’s surface

Environmental Determinism:
A nineteenth- and early twentieth- century approach to the study of geography that argued that the general laws sought by human geographers could be found in the physical sciences. Geography was therefore the study of how the physical environment caused human activities. (States the physical terrain of the world dictates how the humans survive).

Possibilism:
The theory that the physical environment may set limits on human actions, but people have the ability to adjust to the physical environment and choose a course of action from many alternatives. (States people can overcome the physical problems/features – humans conquer land instead of land conquering humans).

Distribution:
The arrangement of something across Earth’s surface

Concentration:
The spread of something over a given area
Concentration tells you where something is
Can be clustered or dispersed

Diffusion:
The spreading of a feature or trend from one place to another over time

Toponym:
A name given to a place on earth.

Scale:
The relationship to a feature’s size on a map to its actual size on earth.
Fractional Scale – numerical ratio 1:24,000
Written Scale – description in words “1 inch equals 1 mile”
Graphic Scale – bar line showing distance
0 5 10 MILES
Site:
The physical characteristic of a place

Situation :
The relative location of a place

Meridian:
Lines of longitude running in the north-south direction ending at the poles

Parallel:
Lines of latitude parallel to the equator

Time Zone:
Greenwich Mean Time – The time at the prime meridian
International Date Line – 180 degrees from Prime Meridian – 24 hours
[bookmark: _GoBack]Telling time from longitude – every 15 degrees. From Prime Meridian going west lose 1 hour/15 degrees – east gain 1 hour/15 degrees

Regions:
Formal (Uniform) – Everyone shared distinct characteristics
Functional (Nodal) – Area organized around a focal point

