

UNIT ONE: TOOLS OF GEOGRAPHY

1. A _____ map projection would be best used on an airplane.
2. A _____ map projection would be best used on a ship
3. A cylinder map projection shows a high degree of distortion at the _____
4. 23 ½' N is called the _____ of _____.
5. Low degree latitudes are called the _____ zones.
6. One may use a _____ map to show that the Himalaya Mountains are the highest in the world.
7. A _____ map shows boundaries of cities, states, and countries.
8. A map device called a _____ tells the reader the *true* direction.
9. Imaginary lines that run east to west and measure distance north or south of the Equator are called _____ lines.
10. Longitude measures distance away from the _____
11. _____ refers to positions in relation to something else.
12. The _____ Ocean separates the continents of Europe and North America.
13. The condition of being misshapen or misrepresented on a map is called _____
14. Information regarding a country or area can be shown on a map using _____ , _____ or even _____
15. Washington DC is located in which direction from Richmond? _____
16. To measure distance on a map, line a paper ruler up to the _____ and mark off the miles.
17. The theme of geography deals with how people cause places to change is called _____
18. "Riverbend can be found in B-4 represents a _____ map.
19. A _____ is always needed on a map to show information regarding map type, scale, or other information
20. The main longitude line is called the _____

UNIT TWO: PHYSICAL GEOGRAPHY

21. The long-term average of weather and precipitation in an area is called _____
22. The 23 ½ ° tilt of the earth and the earth's revolution around the sun cause the four _____
23. Which one CAUSES the seasons to be reversed between the N and S hemispheres? _____
24. Mountains of lava that change the earth's surface when they erupt are called _____
25. The topographical feature of earth that is known as a "elevated plain" is a _____
26. Which world region experiences hurricanes? _____
27. A river that feeds into another larger river is called a _____
28. The Highland climate is the only climate zone that does not refer to _____, it deals with _____
29. Pacific _____ are called hurricanes in the Atlantic.

30. List three climate ZONES: _____
31. List five climate regions: _____

32. The change in elevation between a mountain and a plain, and characterized by rapids in a river, is defined by an imaginary line called a _____
33. Being influenced by a large body of water is called _____
34. Weather maps show all of the following EXCEPT:
a) warm fronts b) precipitation c) temperature d) contour lines
35. A scientist that studies the weather is called a _____
36. The description of the climates found at **low latitudes** is _____
37. The Subarctic Climate (Taiga) would be found in which climate zone? _____
38. The climate zone that Fredericksburg is in is _____
39. Climates follow _____ lines while time follows _____ lines.
40. This line separates day and night: _____

UNIT THREE: ECONOMIC GEOGRAPHY

41. The economic activity level that uses raw materials to manufacture products of greater value is called _____
42. TRUE or FALSE World resources change over time and differ from region to region.
43. If Italy stopped production of leather shoes to maximize profits in wine production, then Italy is practicing the concept of _____
44. The economic level of activity that deals with the harvest or extraction of raw materials is the _____ level.
45. When a country relies on other countries' resources and economics to survive, it's called "inter-_____"
46. List three multi-national organizations that the United States belongs to: _____

47. TRUE or FALSE Economic reasons are the only way countries become allies.
48. A country that has greater exports than imports is said to have a _____
49. Any natural resources that can be used only once is called a _____
50. _____ is a country that produces both automobiles and electronics and has the second highest GNP in the world.
51. TRUE or FALSE Conflict is a negative effect of the unequal distribution of resources.
52. If I'm a forest ranger, I work with _____ resources
53. The newspaper report "*Pollution in the Chesapeake Bay*" would mostly hurt what level of economic activity? _____
54. A resource that may gain in demand due to the increased use of cars may be _____
55. Countries may form these as an effect of unequal resource distribution: _____
56. The third level of economic activity deals with retail or services is called _____

57. A country that has greater exports than imports is said to have a _____
58. The ability to read and write is called _____
59. List three characteristics of the DEVELOPED world : _____

60. List three characteristics of the DEVELOPING world: _____

UNIT FOUR: MAN AND HIS ENVIRONMENT “HOW HUMANS TRACH THE EARTH”

61. List the 4 “De-“s

62. Where on the globe might you find concentration of the following **resources**?
 Oil - _____
 Coal - _____
 Hydroelectric Power - _____
 Iron - _____
 Wood/ Timber (Taiga) - _____

63. Human impact on the environment includes man **changing** his landscape. Describe the following and list one area where we find these results.

- Positive Results:** Polders _____
 Terrace Farming _____
 Dams, Irrigation, and Flood Control _____

 Infrastructure _____

- Negative Results:** Air Pollution _____
 Water Pollution _____
 Radiation _____
 Deforestation _____
 Water Diversion _____
 Shrinking Seas _____
 Desertification _____

UNIT FIVE: GLOBAL AND URBAN GEOGRAPHY

64. What is the general shape of a developing country’s population pyramid?

65. What is the general shape of a developed (technological) country’s population pyramid?

66. *Generally*, **where** would you find large populations within the United States and Europe?

67. List **pull** factors for these regions of the United States:
 Northeast _____
 South _____
 West _____

68. **Site and Situation** are reasons *why cities are built where they are*. Provide *city examples* for the following **sites**:

Island city: _____ Confluence city: _____ Hilltop city: _____

Provide city examples for the following **situations**:

Trade Route _____ Pilgrimage Destination _____ Supply Station _____

69. Define **Urban** _____

Define **Rural** _____

Define **Suburban** _____

70. List three (3) characteristics of a rural community? _____

71. List three (3) characteristics of an urban community? _____

UNIT SIX: CULTURAL GEOGRAPHY

72. What are spatial divisions and why do people form them? _____

73. List three (3) negative consequences of spatial divisions _____

List three (3) negative consequences of spatial divisions _____

74. What is the **difference** between an *economic* and *political* alliance? An economic alliance _____ while a political alliance _____

75. Name three (3) international alliances _____

76. Regional characteristics have allowed for regional labels or nicknames. The area of the Central U.S. that has frequent cyclones is known as _____. The Mid-West states are known for their agricultural productivity and are called the _____ or Breadbasket. The warm states of the South are known as the _____. The iron rich and steel producing states of the Northeast are known as the _____.

77. **Culture can be both UNIFY and DIVIDE communities.** Specify which type the following are examples of:

	<u>UNIFY or DIVIDE</u>	<u>WHY</u>
Northern Ireland - _____		because of _____
Quebec / Canada - _____		because of _____
Cyprus - _____		because of _____
India/ Pakistan- _____		because of _____
Switzerland - _____		because of _____
Serbs / Croats - _____		because of _____
Japan- _____		because of _____
Francophone World _____		because of _____

(Francophone means: French speaking (Franco=French phone=speaking))

REGION UNITS 1-8

FOLLOW ALONG WITH EACH WORLD REGION ON THE REVIEW SHEETS

Specially Region #7 and Region #8

Region 1: The United States & Canada

MAP ITEMS: (plot on map)

Rivers

- Colorado
- Columbia
- Mississippi
- Rio Grande
- St. Lawrence

Oceans

- Arctic Ocean
- Atlantic Ocean
- Pacific Ocean

Water Feat.

- Great Lakes
- Gulf of Mexico
- Hudson Bay

Mountains

- Appalachian
- Rockies
- Pacific Coastal Ranges

Land Features

- Atlantic & Gulf Coastal Plains
- Great Plains
- Interior Lowlands
- Canadian Shield
- Grand Canyon
- Basin & Ridge
- Aleutian Is.
- Hawaiian Is.

Economic Characteristics

- Highly Developed (↑GDP, ↑Lit. Rate, ↑Life Expectancy)
- Highly Developed **infrastructure** (roads, rail, airways, etc.)
- Rich in natural resources; allows for **diverse** economies
- Economic center of the world: **New York City**
- Major Exports:** Technology, information systems, foodstuffs
- Major Imports:** Oil, cloth goods

Cultural Characteristics

- Region shares a common history of European colonialism
- Diverse, **multicultural** societies; reflected in the arts
- Very **urbanized**, with a highly mobile population
- Growing gap between rich and poor
- Highly educated; with large post-secondary system (colleges)

Conflicts: Quebec vs. English Canada (Political & Cultural)

Cultural Landmarks to know

- US Capitol Building
- VA Capitol Building
- White House
- Bilingual signs, skyscrapers, shopping malls, wheat fields
- Golden Gate Bridge
- Statue of Liberty
- St. Louis Gateway Arch

Nations to Know: (label on map)

- Canada
- United States of America

Cities to Know: (dot them on map)

Chicago, Houston, Los Angeles, Montreal, New York City, Ottawa, Quebec, St. Louis, Vancouver, Washington DC

Questions

1. The US & Canada participate in an economic alliance with Mexico called _____.
2. The US & Canada participate in a major defense alliance called _____.
3. What is the dominant religion found in the US & Canada? _____
4. Major languages of the US? _____ & _____
5. Major languages of Canada? _____ & _____ (Quebec)
6. This region exports its culture via the global marketplace. In what ways could someone "purchase" a piece of American culture? _____

Region 2: Europe

MAP ITEMS: (plot on map)

Rivers

- Danube
- Rhine
- Seine

Oceans

- Arctic Ocean
- Atlantic Ocean

Seas

- Adriatic
- Aegean
- Baltic
- Black
- Mediterranean
- North

Water Feat.

- Strait of Gibraltar

Mountains

- Alps
- Pyrenees

Peninsulas

- Iberian
- Italian
- Jutland
- Scandinavian

Islands

- British Isles (Great Britain)
- Ireland
- Sicily

Land Features

- Fjords (Norway)
- North European Plain
- Ruhr Valley

Economic Characteristics

- Highly Developed (↑GDP, ↑Lit. Rate, ↑Life Expectancy)
- Highly Developed **infrastructure** (roads, rail, airways, etc.)
- Eastern Europe still lags behind West after Communism
- Highly educated; many work in industry, technology
- Advanced farming techniques = great food production
- Advanced water management = Polders; windmills
- Air & Water pollution—Black Forest, Venice, Rhine, Danube
- Governments heavily involved in managing the economy

Cultural Characteristics

- Ethnically Diverse, with many languages, religions, customs
- European culture spread around the world (imperialism)
- Very **urbanized**, densely populated region
- Birthplace of industrial revolution (London); western democracy (Athens and Rome)

Conflicts: Ethnic divisions in former Yugoslavia on Balkan Pen (Serbia, Montenegro, & Kosovo)
Religious tensions in Northern Ireland (Cath/ Prot)

Cultural Landmarks to know

- Notre Dame
- The Louvre
- Big Ben; Westminster Abbey
- Ancient Structures: Coliseum, Parthenon, castles
- Arc de Triomphe
- Eiffel Tower
- St. Peter's Basilica

Nations to Know: (label on map)

- Belgium
- Denmark
- France
- Germany
- United Kingdom
- Greece
- Italy
- Luxembourg
- Netherlands
- Norway
- Poland
- Sweden
- Switzerland
- Ukraine
- Former Yugoslavia

Cities to Know: (dot them on map)

Athens (Greece), Berlin (Germany), London (UK), Madrid (Spain), Paris (France), Rome (Italy), Warsaw (Poland)

Questions

1. Name the major economic & political union in Europe. _____
2. Along with the US, many European nations are part of what *defensive org*? _____
3. What is the dominant *religion* found throughout Europe? _____
4. What ocean current helps to stabilize the climate of Europe? _____
5. **T** or **F**: Europe has varied climate regions, from Tundra to Mediterranean. _____
6. Large oil reserves can be found under what European water feature? _____

Region 3: Latin America

Nations to Know (Mexico & C. Am.):

- Belize
- El Salvador
- Honduras
- Panama
- Costa Rica
- Guatemala
- Mexico

Nations to Know (South America):

- Argentina
- Brazil
- Chile
- French Guiana
- Paraguay
- Suriname
- Venezuela
- Bolivia
- Columbia
- Ecuador
- Guyana
- Peru
- Uruguay

Nations to Know (Caribbean):

- Cuba
- Haiti
- Puerto Rico (US)
- Dominican Rep.
- Jamaica

Cities to Know:

Mexico City (Mexico), Santiago (Chile), Buenos Aires (Arg.), Rio de Janeiro (Br.)

Map Features:

Rivers

- Amazon

Oceans

- Atlantic Ocean
- Pacific Ocean

Seas

- Caribbean

Mountains

- Andes
- Sierra Madres Occidental
- Sierra Madres Oriental

Land Features

- Atacama Desert
- Amazon River Basin
- Llanos
- Pampas

Economic Characteristics

- All **developing** (↓GDP, ↓Lit. Rate, ↓Life Expectancy)
- Resource rich: oil (Mexico, Venezuela), copper (Chile)
- Economies are diverse, focus on **primary** level (extraction)
- Agriculture is key: **subsistence**, plantation, slash & burn
- Great **disparity** in income distribution; large poor population
- Deforestation of Amazon Rainforest; Pollution around cities
- NAFTA & OAS**—important international *economic alliances*

Cultural Characteristics

- European heritage: Rigid social structure, Roman Catholic
- African heritage: Music & dance (calypso); social customs
- European languages: Portuguese (Brazil); Spanish
- Rapid population growth; coastal settlement in South America
- Region is **urbanizing**; megacities & squatter settlements
- Out-migration**—people leaving home countries to find work

Cultural Landmarks

- Catholic Cathedrals
- Haciendas
- Machu Picchu
- Incan/Aztec/Mayan Pyramids
- Ejidos (communal land)
- Tikal

Questions

1. List two cash crops. _____ Two food crops. _____
2. One could find large cattle ranges throughout Argentina's _____ region.
3. **Mestizos** are individuals of _____ & _____ descent.
4. *Tierra caliente, templada, & fria* are **vertical zonations** of the _____ Mountains
5. **T or F**: If it is summer in Mexico City, it must be summer in Buenos Aires. ____
6. Regions of what climate zone dominate Latin America? _____

Region 4: Sub-Saharan Africa

Nations to Know:

- Botswana
- Democratic Republic of the Congo (DRC)
- Ethiopia
- Kenya
- Mozambique
- South Africa
- Tanzania
- Chad
- Gabon
- Madagascar
- Senegal
- Sudan

Cities to Know:

Dakar (Senegal), Johannesburg (S. Af.), Lagos (Nigeria)

Nations Named After Ancient Civs.

- Ghana
- Mali
- Zimbabwe

Map Features:

Rivers

- Congo
- Niger
- Nile
- Zambezi

Seas

- Red

Oceans

- Atlantic
- Indian

Water Feat.

- Lake Victoria
- Lake Tanganyika

Land Features

- Kalahari Desert
- Namid Desert
- Saharan Desert
- Sahel

Man-Made

- Aswan Dam
- Suez Canal

Economic Characteristics

- All **developing** (↓GDP, ↓Lit. Rate, ↓Life Expectancy)
- Agriculture is key (subsistence, nomadic herding, plantation)
- Poor infrastructure; many landlocked countries
- Resource rich; export raw materials (gold, diamonds)
- Great variation in per capita income; many live in poverty
- Productivity lags behind population growth in many nations

Cultural Characteristics

- Ethnically diverse—over 1,500 languages, diverse customs
- Cultural Diversity: masks, sculpture, dance, music, clothing
- Most people live along coast or along major rivers (Nile)
- Population is mainly rural; few cities over 1 million people
- Large number of refugees due to conflict (Rwanda)
- Christianity and Islam are the two major religions

Conflicts: Rwanda (Tutsi vs. Hutu—genocide of Tutsi in 1994)

Cultural Landmarks

- Mosques & minarets
- Markets
- Modern City Cores
- Churches
- Villages

Questions

1. The bulk of Africa is composed of a huge plateau, with high _____.
2. Name three ways in which river traffic in Africa is impeded. _____.
3. Due to its relatively smooth coastline, Africa has few natural _____ for trade.
4. T or F: Similar climate patters are NOT found north & south of the equator. ____
5. People who flee their homes to avoid conflict are called _____.
6. How do many ethnic groups throughout Africa preserve their histories? _____

Region 5: North Africa & Southwest Asia (Mid East)

Map Features:

Rivers

- Nile
- Tigris
- Euphrates
- Jordan

Mountains

- Atlas
- Caucasus
- Taurus
- Zagros

Seas

- Arabian
- Black
- Caspian
- Mediterranean
- Red

Land Features

- Arabian Pen.
- Saharan Desert
- Sahel

Water Feat.

- Persian or Arabian Gulf
- Bosphorus Strait
- Dardanelles
- Strait of Hormuz

Man-Made

- Aswan Dam
- Suez Canal

Economic Characteristics

- All **developing** (↓GDP, ↓Lit. Rate, ↓Life Expectancy)
- Poor **infrastructure** (Suez Canal; Aswan High Dam)
- Relies agriculture, **pastoralism**, tourism, & extraction (oil)
- Reliance on oil revenue = little economic diversity
- Wealthy nations line the **Persian Gulf**; S. Arabia #1 in oil
- Great variation in standard of living; many live in poverty
- Water management is **vital** to the economy of the region

Cultural Characteristics

- **Most nations are Arab... BUT** the MAJORITY of **Turkey, Israel, & Iran** are **non-Arab**
- The Islamic faith dominates the region; BUT Jews in Israel
- **Population is urbanizing** and growing; many under age 15
- Art reflects the religious **diversity of the region**
- Modernization in cities conflicts with traditional ways

Conflicts: Arab Palestinians (Muslim) vs. Israeli Jews

Cultural Landmarks (know what these look like)

- Mosques & minarets
- Church of the Holy Sepulcher
- Western (Wailing) Wall
- Dome of the Rock
- Kaaba (Mecca)
- Hagia Sophia
- Bazaars (suqs), oil rigs
- Walled cities

Nations to Know:

- Algeria
- Libya
- Egypt
- Qatar
- Iran
- Saudi Arabia
- Iraq
- Turkey
- Israel
- United Arab Emirates (UAE)
- Kuwait

Cities to Know:

- Baghdad, Cairo, Istanbul, Tehran

Cities of Great Religious Importance

- Jerusalem, Israel
- Mecca, Saudi Arabia

Questions

1. This region is a cultural & trade crossroads for what 3 continents. _____
2. Name three religions that have their beginnings here. _____
3. What economic organization seeks to control **oil** prices via production? _____
4. Workers that leave their native countries for jobs elsewhere are called? _____
5. What two climate regions dominate this region? _____
6. Name 2 negative impacts of the Aswan High Dam? _____

Region 6: South, Southeast, & East Asia

Map Features:

Rivers

- Brahmaputra
- Ganges
- Indus
- Mekong
- Yangtze
- Yellow (Huang)

Mountains

- Himalayas
- Mt. Fuji (Japan)
- W & E Ghats

Land Features

- Gobi Desert
- Plateau of Tibet

Oceans

- Indian Ocean
- Pacific Ocean

Seas

- Arabian

Water Feat.

- Bay of Bengal

Economic Characteristics

- Economic development varies throughout the region
- Highly Developed: Japan, Taiwan, South Korea, Singapore
- Economies range from subsistence agriculture to high-tech
- Region of intense agriculture (rice & tropical crops); fishing
- China: making transition from Communism to Free Market
- Global & regional markets important to economic progress
- Deforestation of rainforests an issue in Indonesia, Burma

Cultural Characteristics

- Ethnically diverse; wide range of languages & religions
- Areas of extremely dense and sparse population; very rural
- Has the largest populations in the world (China & India)
- Religions: Hinduism (India), Buddhism, Shinto (Japan)
- Taoism & Confucianism: Asian religions/philosophies
- **Heritage items:** silks, batik, ideograms (writing), jewels
- **Conflicts:** Pakistan (Muslim) vs. India (Hindu) over **Kashmir**

Cultural Landmarks

- Taj Mahal
- Angkor Wat
- Great Wall of China
- Floating markets (SE Asia)
- Mosques/minarets
- Terraced Rice Fields
- Around Buddhist sites: pagodas, temples, shrines

Nations to Know (South Asia):

- Afghanistan
- Bangladesh
- Bhutan
- India
- Nepal
- Pakistan
- Sri Lanka

Nations to Know (SE Asia):

- Brunei
- Burma (Myanmar)
- Cambodia
- Indonesia
- Laos
- Malaysia
- Philippines
- Singapore
- Thailand
- Vietnam

Nations to Know (East Asia):

- China (PRC)
- Japan
- Mongolia
- North Korea
- South Korea
- Taiwan

Cities to Know:

- Beijing (China), New Delhi (India), Tokyo (Japan)

Questions

1. Name a major economic organization of SE Asia. _____
2. The modernization of Asia's (India) agricultural system is termed: _____
3. List 3 newly industrialized nations of Asia: _____
4. Name the ancient, rigid class system made illegal in India. _____
5. T or F: Monsoon winds always have a negative impact on farming in Asia. _____
6. List three natural hazards of Asia. _____

Region 7: Russia & Central Asia (the "stans")

Nations to Know:

- Armenia
- Azerbaijan
- Georgia
- Kazakhstan
- Russia
- Turkmenistan
- Uzbekistan

Cities to Know:

- Moscow, St. Petersburg, Novosibirsk (all in **Russia**)

Map Features:

Rivers

- Amur
- Ob
- Volga

Mountains

- Caucasus
- Urals

Land Features

- Siberia

Oceans

- Arctic Ocean
- Pacific Ocean

Seas

- Aral
- Black
- Caspian

Water Feat.

- Bering Strait
- Lake Baikal

Economic Characteristics

- All **developing** (↓GDP, ↓Lit. Rate, ↓Life Expectancy)
- Poor **infrastructure** (Trans-Siberian Railroad)
- In transition from **communist** to **free market** economy
- Russia is industrialized; Industry concentrated on Volga/Urals
- Vast natural resources (oil, natural gas, timber, minerals)
- Central Asia very agricultural; **oil** reserves along the **Caspian**
- Air & Water pollution—**Aral Sea** (shrinking), **Chernobyl**

Cultural Characteristics

- Ethnically diverse, with many languages, religions, customs
- Russia has a combination of Slavic, Turkic & Mongol people
- Housing differs with region; **yurts** common with nomads
- Russian Heritage: Ballet, Faberge eggs, matryoshka dolls, icon **Samovars** (used to brew black tea)

Conflicts: Chechen rebels in southern Russia/Azerbaijan

Cultural Landmarks

- Orthodox churches
- St. Basil's Cathedral
- Red Square
- The Kremlin
- Mosques of Central Asia
- Siberian villages
- Soviet-era apartment blocks & public buildings

Questions

1. Name the division of Christianity most commonly found in Russia. _____
2. Name the rich, dark soil found in Eastern Europe & Russia? _____
3. What is the name of the vast "sleeping land" east of the Urals? _____
4. What is one reason why Russia's resources are not fully developed? _____
5. T or F: This region has varied climate regions, from Tundra to Arid. _____
6. Some rivers east of the Urals flow north into what body of water? _____

Region 8: Oceania & Antarctica

Continents/Nations to Know:

- Antarctica
- Australia
- New Zealand
- Papua New Guinea

Cities to Know:

- Canberra, Sydney, Melbourne

Map Features:

Oceans

- Indian Ocean
- Pacific Ocean

Mountains

- Great Dividing Range

Water Feat.

- Great Barrier Reef

Land Features

- Australian Outback
- Pacific Islands (Volcanic, coral, and continental)

Economic Characteristics

- Aust/NZ Developed (↑GDP, ↑Lit. Rate, ↑Life Expectancy)
- Great emphasis on primary activities (ranching, mining)
- Dry climate well suited for cattle & sheep herding
- Remote areas of the region rely on air & water transportation
- Environmental unbalance due to intro. of non-native species
- Antarctica used as research station; little economic activity

Cultural Characteristics

- Australia & NZ populations live primarily along the coasts
- Cultures reflect a mixture of **indigenous** & Euro. heritage
- Pacific Islands sparsely populated; traditional cultures import.
- Lifestyles range from urban to **subsistence** farming (rural)
- Antarctica lacks native population or permanent residents

Questions

1. Name the indigenous population of Australia. _____
2. Name the indigenous population of New Zealand. _____
3. What climate region dominates Antarctica? _____
4. T or F: Australia is mostly arid and semi-arid. _____
5. Name two animals unique to Australia or New Zealand. _____
6. What underwater biome is slowly dying due to increasing ocean water temps? (Think *Finding Nemo!*) _____

SOL MAP SKILLS REVIEW

1. Which city is closer to the Prime Meridian? _____
2. How far apart are Abuja and Lagos? _____ miles
3. What type of map is this? _____
-What are the other two types of maps? _____ and _____
4. What intermediate direction (NE, SE, NW, or SW) is Abuja from Ibadan? _____
5. Knowing what you do about geography, what country is shown? _____
6. What is the **absolute location** of Abuja? _____

7. Which letter is a Mercator map projection? _____ Interrupted? _____
8. Which one is a Robinson? _____
9. Which one is a Polar? _____
10. Which one is used for classroom or data representation? _____

11. Which one is used by ship navigators? _____
12. Which one is used by airline pilots? _____

USING THE NUMBERS ON THIS GLOBE:

13. Identify the high latitudes, or polar zone: _____
-Name at least 3 climate regions found in this climate zone: _____, _____, and _____
14. Identify the mid latitudes, or temperate zone: _____
-Name at least 3 climate regions found in this climate zone: _____, _____, and _____
15. Identify the low latitudes, or tropic zone: _____
-Name at least 3 climate regions found in this climate zone: _____, _____, and _____
16. Identify the zone where most of the world's tropical rainforests are located: _____
17. Where is most of the world's taiga found? _____

18. Which circle designates the location of the world's tornadoes? _____
19. The world's monsoons? _____
20. The world's typhoons? _____
21. The world's hurricanes? _____
22. Which circle designates many Spanish speaking countries? _____

23. What is the wettest month in this city? _____

24. Does this city experience a monsoon? _____

25. Does this city experience a Mediterranean climate? _____

26. Is this city in the northern hemisphere or southern hemisphere?

What city might this be? _____

27. As with most **climographs**:

The bars represent: _____

The line represents: _____

28. Which population pyramid(s) represents populations from developing countries? _____

29. Which population pyramid(s) represents populations from developed countries? _____

30. Which population pyramid(s) represents rapid population growth? _____

31. Which population pyramid(s) represents slow, or even negative population growth? _____

32. Which population pyramid(s) has a higher life expectancy? _____

33. In population pyramid 4, which gender lives longer: males or females? _____

34. Which population pyramid has the highest number of people under the age of 10? _____

Based on slides from Addison- MHS

All students:

Some of this review will look familiar. You may also go to Riverbend's home page and click on "SDL Updates". Read through each power point listed, ESPECIALLY ones from earlier in the year. You should also study the two units we haven't covered yet, "THE PACIFIC WORLD" and "RUSSIA AND CENTRAL ASIA"

Best of luck to you ~ Miss Anderson