

Geography Quiz Study Sheet

Our quiz is on: Monday, October 6, 2014

Key concepts:

Lesson One: Places and Features

- How does the environment affect where and how we live?
- Every place has **physical features** (aspects of the natural environment that define it) like mountains, lakes, soil type, climate and water bodies
- Physical features affect the ways in which we live, as well as where we choose to live

Lesson Two: GeoGuessR

- How can we think critically about physical features?
- Thinking critically means using evidence and opinions to make connections between the environment and human behaviour

Lesson Three: Factors Affecting Settlement

- The physical location can increase or decrease the amount of **movement** into a settlement
- If a settlement is physically isolated, it can have lower **flow** of information and products into the community and a lower population density
- Fort Ware is an example of a community with low flow and movement

Lesson Four: Should I Stay or Should I Go?

- Pompeii is an example of a community with a physical feature (a volcano) that creates a **push** factor. It also has many **pull** factors (like it's rich soil and warm climate)

Lesson Five: Human Settlement Factors

- **Push** factors push you out of a place (emigration) and **pull** factors pull you in (immigration)
- Factors that affect where humans build settlements can be **physical** or **human**

Lesson Six: Geo Analysis

- **Population Density** is the amount of people/ square km and can be high (>150 people/ km²), medium (15-150 people/ km²) or low (<15 people/ km²)
- **Population Distribution** can be scattered, clustered, or linear
- Reading maps (what is the population density? Population distribution?)

Types of Questions

- Labeling maps and population density diagrams
- Matching definitions
- Thinking questions

How to Study

- Go on the class website
- Practice the questions on the attached sheet
- Review class notes and assignments

*This quiz will be used to review key concepts and prepare for our unit test on **Friday, October 10**. It is an assessment FOR learning, and should be treated as a way to help you be successful on our test.*

Geography Quiz Study Sheet

Practice Questions:

1) Looking at the population distribution map of Canada (above), answer the questions below:

a) Where do you see the highest population density? Where do you see the lowest?

b) Why do you think the population densities are different in different parts of Canada? Consider physical and human factors.

c) What population distribution patterns do you see? Why do you think we chose to settle in this way?

2) The country of Angeda has a high population density, poor healthcare, good education and many employment opportunities. Would you continue to live there or leave? Explain your thinking.

3) How do physical features change the ways in which we live in a location? Explain with examples.

*This quiz will be used to review key concepts and prepare for our unit test on **Friday, October 10**. It is an assessment FOR learning, and should be treated as a way to help you be successful on our test.*

Geography Quiz Study Sheet

ELL

Match the physical feature with the image

Mountain

Lake

Cliff

Volcano

Circle the push factors (emigration, leaving a country)

Good healthcare

Bad education

Natural disasters

No jobs

Circle the places with more people (high populations) on the map.

This quiz will be used to review key concepts and prepare for our unit test on **Friday, October 10**. It is an assessment FOR learning, and should be treated as a way to help you be successful on our test.