

Unit 1 'Basic' Vocabulary

This vocabulary will be on your
Unit 1 Test **on Friday 8-21-15**

Study on Quizlet.com : "holcombess"

*Each of these words will need to be in your SS Vocab Journal... you only
HAVE to have the definition and meaning explained THIS UNIT for each one.*

Culture

Journal pg.
1

- ▶ the beliefs, traditions, laws, art, food, and ways of living that a group of people share

Culture is the way
you think, act, and
interact.

Geography

Journal pg.
2

- ▶ the study of people, places, and the environment

Government

Journal pg.
3

- ▶ the people or groups in a country that makes laws, makes sure those laws are enforced, and settles disagreements about those laws

Economics

- ▶ the production, consumption, and distribution of goods and services
 - Production means producing or making something.
 - Consumption means consuming or using/eating something.
 - Distribution means distributing or selling something.

History

▶ a record of the past

Washington

Physical Map

Journal pg.
6

- ▶ A map that shows physical features (mountains, rivers, deserts, etc.)

Political Map

Journal pg.
7

- ▶ A map that shows political features (cities, countries, towns, villages, etc.)

Equator

Journal pg.
8

- ▶ latitude line-divides Earth into North and South hemispheres

Prime Meridian

Journal pg.
9

- ▶ longitude line-divides Earth into East and West hemispheres

Latitude and Longitude Lines

- ▶ Latitude and longitude are the two grid coordinates by which you can locate any point on Earth

Latitude Lines

Journal pg.
10

run East to West; measure how far a place is from Equator

Longitude Lines

Journal pg.
11

- ▶ run North to South; they measure how far a place is from Prime Meridian

Rural Areas

Journal pg.
12

- ▶ Located furthest away from cities & towns
- ▶ Low population density
- ▶ Farmland, large forested areas, & wide open spaces.

Urban Areas

Journal pg.
13

▶ Heavily populated cities

- Examples: Atlanta, NYC, Tokyo, Los Angeles

▶ High Population Density (lots of people in a smaller area)

- Tall buildings
- Factories
- LOTS of jobs!
- Usually lots of pollution
- Usually easy to walk to work or shops

Industrial Areas/Industry

- ▶ Cities/Urban areas with factories
- ▶ An area where lots of things are produced
- ▶ POLLUTION
- ▶ High-population density because of JOBS

- ▶ **Industry**-producing goods or services

- ▶ Industrial revolution: Years of 1760-1840

Suburban Areas

▶ **Smaller towns & cities: 'suburbs'**

- Examples: Paulding County, Marietta, Acworth

▶ **Medium Population Density**

- Neighborhoods
- *Suburban Sprawl*
- Usually have to drive to get around
- Many people living in 'suburbs' may commute to the urban areas for jobs
 - ▶ Example: Your parents working in ATL and driving there each day. **TRAFFIC!!**

Created by Jill Oberkofler

Push Factor

Journal pg.
16

- ▶ anything that causes people to move away from a place

Pull Factor

Journal pg.
17

- ▶ anything that causes people to move to a place

Agriculture

Journal pg.
18

- ▶ Farming
- ▶ the science and business of cultivating soil, producing crops, and raising livestock

Natural Resources

Journal pg.
19

- ▶ Any valuable product that comes from nature
- ▶ Examples:

- Oil, coal, natural gas
- Vegetables and fruits
- Cotton
- Sheep and cows
- Gold and silver

Scarcity

Journal pg.
20

- ▶ a shortage of resources. A problem that happens when people want a lot of something, but there isn't enough.
- ▶ Example: Oil is a nonrenewable resource. More and more people use oil every day, for many different things. One day, there will no longer be enough oil for everyone on the planet

Literacy Rate

Journal
pg. 21

- ▶ The percentage of people (over the age of 15) that can read and write in a country.
 - According to CIA World Factbook online
 - ▶ The World average 83.7%
 - 88.3% male
 - 79.2% female
 - ▶ USA = 99%
 - ▶ Haiti = 52.9%

Standard of Living

Journal pg.
22

- ▶ How wealthy or poor a nation is
 - Either a high standard of living or low standard of living
 - ▶ High = richer
 - ▶ Low = poorer

Movement and Migration

- ▶ When a group of people or animals moves from one area to another

Stop Here

Citizen

*(Move to
govt. vocab
list)*

- ▶ A legal member of a country

US CITIZENSHIP APPLICATION

Personal Information

Name (Last)	First	Middle Initial	Last Name	Home Telephone
	(City)	(State)		Other Telephone

Empire

*(Move to
govt. vocab
list)*

- ▶ A nation or group of nations ruled by an emperor or king

Caesar

