5 THEMES OF GEOGRAPHY
TEXTBOOK QUESTIONS: Answers must be with complete sentences and in own words
P. 5-9

1. Where does the word geography come from?

2. Define Geography:

3. What is the most common tool geographers use to study the use of space on earth?

4. Define map:

5. What question refers to location?

6. Define Absolute Location:

7. Define Relative Location:

8. How do geographers determine absolute location?

9. What is each half of the globe called?

10. What is the imaginary line that divides the earth into north and south halves?

11. What is the imaginary line that divides the earth into east and west halves?

12. Define latitude:
13. Define longitude:
14. (p.A22) What is the absolute location of Baghdad, Iraq?

15. (p. A22) What is the relative location of Baghdad, Iraq?

16. What question refers to the theme place?

17. (Glossary) Define culture:

18. What are examples of physical features?

19. What question refers to region?

20. Define formal region:

21. Define functional region:

22. What question refers to human-environment interaction?

23. What question refers to movement?

24. Give 3 examples of each of the following

a. People:

b. Ideas:

c. Goods:

25. What are 2 different types of distance?

