

The Five Themes of Geography

Let's Review!

- What are the **SEVEN** CONTINENTS??

- Asia
- Europe
- Africa
- Australia
- Antarctica
- North America
- South America

- What are the **FOUR** OCEANS??

- Pacific Ocean
- Atlantic Ocean
- Arctic Ocean
- Indian Ocean

Why Study Geography?

- **It affects where people live.**
- **It affects how people live.**
- **It affects the outcome of major events.**

The 5 Themes of Geography

- 1. Location**
- 2. Movement**
- 3. Region**
- 4. Place**
- 5. Human/ Environment Interaction**

Theme #1: Location

Where is it??

Location:

- There are two types of LOCATION!!

- **Absolute**

- **Relative**

Absolute Location:

- Absolute Location is found by using...
- Two specific line types
 - Latitude
 - Longitude

Absolute Location:

- **Latitude Lines**

AKA Parallels

Latitude lines are drawn from...

East to West

Latitude lines measure:

North to South

Absolute Location:

- The Major Line of **LATITUDE** is the:
- **Equator**

- It splits the Earth into:
- the Northern and Southern Hemispheres

Define Hemisphere:

- Half of a globe
(in our case the Earth)

Absolute Location:

- Longitude Lines

AKA Meridians

Longitude lines are drawn from:
North to South

Longitude lines measure:
East to West

Absolute Location:

- The Major Line of **LONGITUDE** is the:
- **Prime Meridian**

- It splits the Earth into:
- the Eastern and Western Hemispheres

Absolute Location:

1	30°N	15°W
2	45°S	45°E
3	30°S	60°W
4	15°N	30°E
5	30°N	60°W
6	45°N	45°E
7	60°S	60°W
8	60°N	30°W
9	30°S	15°E
10	60°S	75°E

Relative Location:

- Where an area is depending on where another area is!

Theme # 2: Movement

- How are people linked together?

Movement:

- **Movement describes how...**
 - **How people in one area contact people in other areas**

Movement:

- What can move??

GOODS

MONEY

PEOPLE AND
THEIR PERSONAL
STUFF

IDEAS

Movement:

- How can things move??

FORMS OF
TRANSPORTATION

SATELLITES

WORD OF
MOUTH

COMPUTERS

TELEPHONES

Movement:

- **Globalization** - when we connect the world together because we are interdependent on each other for our economy, culture, politics, socialization, and technology.

БигТейсти™

Новый вкус!

Рубленный бифштекс из 100% говядины
на большой булочке с кунжутом,
три кусочка сыра «Эмменталь»,
два ломтика помидора, свежий салат,
лук и пикантный соус «Гриль»

Приятного аппетита!

www.mcdonalds.ru

Business

Technology

Culture

Theme # 3: Region

- What does it have in common?

Region:

- A region describes:
 - Areas that have something in common

- Regions can be:

BIG

or

small

Region:

- **There are two types of Regions**

- **Formal**
- **Functional**

Region:

- **A Formal Region is an. . .**
 - Area in which a certain characteristic is found throughout the area
 - Example: City, State, Country, Continent

Region:

- **Functional Regions**

- Have one central place and is surrounded by the areas it affects

- Example: Hershey, PA

Theme # 4: Place

What is it like?

Place:

Each **PLACE** on Earth has its own
DISTINCT CHARACTERISTICS

Two types:
Human
Or
Physical

(something that makes it different
than any other place in the world)

Place:

- **Physical Features** include the landforms and bodies of water found on the earth

??

- What is the difference between **Location** & **Place**?

What is the difference between **Location & Place?**

What is the difference between **Location & Place?**

From World
Chicago, IL

Place: Describe

e 2000,

Human/Environment Interaction:

- How do we interact with our environment?

HEI:

Human/Environment Interaction
explains **how people use and**
change their environment.

Does the environment affect where we do these activities?

HEI:

Changes to the environment can be

- » **Good**
- » **Bad, or**
- » **Both!**

Can you place the
geographic term
with the correct
theme of
geography!?!?

Location:

Place:

**Five
Themes of
Geography**

Movement:

Region:

**Human/Environment
Interaction:**

Equator
Building roads
Southwest Asia
Visiting another country
On an island
The Western US
Planting crops
Latitude/longitude
coordinates

Cutting down forests
Your neighborhood
Changing your address
Handwritten letters to a friend
Building new houses
Areas with little rainfall
Swiss chalets & high
mountains = Switzerland
Texas is south of Oklahoma

