

Warm Up

- Why did students do so poorly on benchmark exams, yet so well on the final exam?
 - 1 paragraph

Warm Up, Day 2 Basics

- Find the absolute location of:
 - Los Angeles, California
 - Melbourne, Australia
 - Tokyo, Japan

Geography Basics

Geography

- Geography is the study of the distribution and interaction of physical and human features on the earth
- 5 themes of geography
 - Location
 - Place
 - Region
 - Movement
 - Human-Environment Interaction

Location

- Where is it?
- Absolute Location is the exact place on earth where a geographic feature is located
 - Map coordinates
 - Street address, zip code

Absolute Location

- Label: each hemisphere, equator, prime meridian, degrees of each

Lines of Longitude

Lines of Latitude

Absolute Location

- Activity: Find location of
 - Atlanta, GA
 - Washington DC
 - Mt. Everest
 - Mouth of the Amazon River
 - London, England

Relative Location

- A relative location describes how a place is related to its surrounding environment
 - Is it North, South, East, West of another location
- Activity: Describe location relative to Atlanta
 - Cobb County
 - Florida
 - Canada
 - Africa

Place

- What is it like?
- Place refers to all of the physical and cultural characteristics of a location
- Activity: On a piece of paper describe one of the following places
 - Europe
 - Sub-Saharan Desert (Africa south of Sahara Desert)
 - Atlanta
 - California
 - Amazon Forest

Region

- How are places similar or different?
- A region is an area of the earth with similar physical and cultural characteristics
- Activity: list items that they would need to adapt to the environment when visiting their different regions.
 - grasslands, deserts, rain forests, mountains, polar regions

Human-Environment Interaction

- How do people relate to the physical world?
- Human-Environment Interaction looks at all the effects—positive and negative—that occur when people interact with their surroundings
- Activity:
 - list ways that people effect their environment every day
 - List ways that your environment effect you

Movement

- How do people, goods, and ideas move from one location to another?
- Movement is how people, goods, and ideas move from one location to another
- Activity: list where various items come from and discuss how they got here. Include items, people, ideas. How long? Distance and time.

Continents and Oceans

- Label Continents on your map
 - Europe, Antarctica, Asia, Africa, Australia, North America, South America
- Label Oceans on your map
 - Arctic, Atlantic, Pacific, Indian, Southern

Absolute and Relative Location

- Write your home address and the school address at the top of your paper (absolute location)
- Draw a map from your house to the school listing streets, landmarks, cross streets.