[image: image1.png]LONGITUDE & LATITUDE:
PRACTIC

Ao il o \N\

......
AHO

#LO!
CCCCCC

Name: ____________________________

5 Themes of Geography Take Home Quiz

Part 1: Multiple choice:

____ 1. Which of the following best explains the difference between absolute and relative location?
a. Absolute location is the exact, specific location of a place, while relative location is where something
 is located in relation to (or compared to) something else.
b. Relative location is the exact, specific location of a place, while absolute location is where something
 is located in relation to (or compared to) something else.
c. The only difference between the two is that one is measured in latitude and one is measured in
 longitude.
d. None of the above are true, relative and absolute location are different terms, but they mean
 basically the same thing mean the same thing

____ 2. When studying place, geographers want to determine:

a. the characteristics that distinguish one place from another.

b. the traits shared by every place on earth.

c. how to find a place on a map using latitude and longitude.

____ 3. In studying human/environment interaction, geographers look at

a. the natural and cultural features of a place.

b. where human beings choose to settle.

c. the ways people have destroyed the environment.

d. the positive and negative effects that occur when people interact with their environment.

____ 4. A region is

a. an area on the earth’s surface that is defined by certain unifying characteristics.

b. a term used to describe how people have changed the environment to suit their needs.

c. a way to show patterns or trends.

____ 5. Geographers use the theme of ___________to divide the world into manageable units for study.

a. location

c. movement

b. regions

d. human/environment interaction

____ 6. If you studied the consequences of the construction of the Hoover Dam on the Colorado River, you would be analyzing information based on the theme of

a. regions

c. movement
b. location

d. human/environment interaction.

Part II: Prove your understanding of the 5 themes of geography by coming up with your own examples. Directions: Provide examples for each theme of geography. Follow the examples provided to create your own answers. You may use the internet or your maps from class to help find an example
7. Absolute Location:

 City, State

Latitude/Longitude
 Denver, CO

39 N / 105 W

 Your Example
8. Relative Location (Do not “steel my brain” come up with your own examples that are not just plugging into my examples, meaning do not give an example about an intersection)
The Cary Town Center mall is at the intersection of Maynard St. and Walnut Street

Your Example 1

Your Example 2

9. Provide two examples of place. (No “Brain Steeling” Please)
Type of Place

 Example

Human Characteristics

People in Spokane drive cars to work.
Type of Place

 Example

Physical Characteristics

Egypt’s major river is the Nile River.

Your Example

Human Characteristics

Your Example

Physical Characteristics

10. Provide an example of Human-Environment Interaction:

The people of New Orleans created levy systems and pumps to pump out water that came in from Lake Pontchartrain due to the lower than sea level elevation of the city.

11. Provide 2 examples of Movement: Pick examples to represent two different types of movement.
The internet has created a globally connected world that information travels on very quickly.

Your Example 1

Your Example 2

Part III: Name the Theme (Location, Place, Movement, Region, or Human-Environment Interaction)
12. In the Indus Valley of India, ancient civilization built large dams and dikes to channel and preserve the annual flooding of the Indus River. Then they would use the water all year for farming.

What 5 Theme is being described? _______________________________________

Explain your reasoning

13. Along the silk road of Ancient China. Merchants traveled to exchange goods with other nations such as Rome and India. Besides acquiring goods, traders also learned about different religions and ways of living.

What 5 Theme is being described? _______________________________________

Explain your reasoning

Part IV:
 14. What is the name of the line at 0o latitude ________________________
15. What is the name of 0o longitude______________________________

16. What city is located at 40oN Latitude, 111oW Longitude? _______________________________

17. What is the absolute location for Miami, Florida? (Best Estimate. Do not round to the nearest line)

 __

Core

This Quiz is:

Open book, Open notes, and internet approved

Use Your Resources

Turn in onetime and to the best of your abilities (-10% per day late)

