

Intro to World Geography Notes

What is Geography?

- Geography is the study of _____ and _____.
 - Study of human activity, the natural environment, and the relationship between the two (human-environment interactions).
- Geographers look at _____ things are and _____ they are there.

Physical v. Cultural Geography

- Physical Geography is the study of the _____ Landscape of the Earth
- Cultural Geography is the study of the _____ Landscape of the Earth.

What types of tools do geographers use?

Maps and Globes – What’s the difference?

- Maps – “two dimensional” – usually only show _____ of the Earth’s surface.
- Globes – “three dimensional” representation of the Earth, shows _____.

Who makes maps?

What is an Atlas?

Parts of A Map

- Title –
- Compass Rose –
- Legend or “Key” -
- Scale –

Activity: Identify the Map Parts

- 1.
- 2.
- 3.
- 4.

What main types of maps are there?

PHYSICAL MAPS– Show _____ such as landforms and physical borders; lakes, rivers, mountain ranges, and things that were around before humans

- *Physical Borders* –
 - Example - Rio Grande River, between USA and Mexico

Activity 2 – Using Physical Maps

- 1.
- 2.

POLITICAL MAPS - Show features on the earth’s surface that _____.

Examples of things on a political map

- Political Borders –
- National and State Borders,
- City Limits, capitals

Activity 3 – Using Political Maps

1. What are the two countries that lie on the Himalayan border between India and China?
2. What is the name of the largest island in the world?
3. How many countries share a border with Brazil?

Thematic Maps

- Thematic maps can be tricky, there are many different kinds.
- They all do the same thing... they show information

Some common thematic maps:

- _____ maps
- _____ maps
- _____ maps
- _____ maps

- Choropleths:
- Cartograms:
- Geographers study the world by looking at
-

Location - _____?

_____ Location

- is the exact place on the earth where a geographic feature is found.
- 3322 RR 620 South Austin, TX 78738

_____ Location

- describes a place in comparison to other places around it.

Place – _____?

- describes the physical features and cultural characteristics of a location.

Region – _____?

- describes an area of the earth's surface with similar characteristics, usually more than one.

What defines a region?

- _____ (natural) characteristics
 - landforms, climate, vegetation
- _____ (cultural) characteristics
 - language, religion, ethnicity, population

Sub-Regions

- Further classification of Regions based upon physical features and human characteristics.

Examples: The United States is in the North American Region.

However, the U.S. has several sub-regions: Northeast, Midwest, South, etc.

Movement

- How and why people, plants, animals, and ideas move through time and place.

Human–Environment Interaction

- People learn to use what the environment offers them and to _____ that environment to meet their needs.

What are important lines on “Geographer’s Grid”?

- _____ – Divides the earth between Northern Hemisphere and Southern Hemisphere
- _____ – Divides the Eastern Hemisphere from Western Hemisphere

What is a hemisphere?

- _____ of the Earth.

North, South, East, West all have hemispheres

Where are the “The Tropics”?

- Tropic of Cancer – _____ of Equator
- Sun’s most northern location on June 21st
- Tropic of Capricorn – _____ of Equator
- Sun’s most southern location on December 21st

What is “Latitude and Longitude”?

- It is a _____ for finding your location on the Earth.

What is Latitude?

- Run _____ to Equator
- Measures North and South
- 90 degrees North latitude
- 90 degrees South latitude

What is Longitude?

- Run parallel to _____
- Measures East and West
- 180 degrees of East longitude
- 180 degrees of West longitude
- Total = 360 degree circle
- All lines meet at North Pole and stretch to South Pole

