5 THEMES SCREENCAST
GUIDED NOTES
NAME: _________________________________________				DATE: ________________

What kinds of themes do you see in this picture that represent the 4th of July?
__________________________________________________________________________________________________
__________________________________________________________________________________________________

WHAT ARE THE 5 THEMES OF GEOGRPHY?
1.____________________________________
2.____________________________________
3.____________________________________
4.____________________________________
5. ____________________________________

THEME 1: ___________________________________
Define RELATIVE LOCATION in your own words:
__________________________________________________________________________________________________

Define ABSOLUTE LOCATION in your own words:
__________________________________________________________________________________________________

1. Try and explain where you live giving a relative location and an absolute location:
____________________________________________________________________________________________________________________________________________________________________________________________________

2. Try and think of a way to describe the difference between “relative” and “absolute” location:
____________________________________________________________________________________________________________________________________________________________________________________________________

THEME 2: ___________________________________
Take a look at the picture. What do you think would be a physical feature and what do you think a human (people) feature would be? ________________________________________________________________________

Can you think of your own examples of a physical feature and a human feature?
Physical: ______________________________________________
Human: _______________________________________________


[bookmark: _GoBack]
THEME 3: ________________________________________
1. What does an environment include? _______________________________________________________________
a. Give an example of how people depend on the environment: _________________________________________
b. Give an example of how people adapt to the environment: ____________________________________________
c. Given an example of how people change their environment: __________________________________________
Look at the picture of Northern Ireland. List one way people may depend, adapt and change their environment here. 
Depend______________________________________________
Adapt______________________________________________
Change______________________________________________

THEME 4: __________________________________________
How do people move around? Give 2 examples.
___________________________________________
___________________________________________
Can you think of a reason why someone would move? __________________________________________________________________________________________________
Study the map of Massachusetts, list 2 reasons why people might move to a certain part of Massachusetts from June – August 
1. _______________________________________________________________________
2. _______________________________________________________________________

THEME 5: _________________________________________
Give three reasons why geographers divide the world into different regions
1._________________________________________________________________
2._________________________________________________________________
3._________________________________________________________________
Can you think of 2 areas that are very different from one another?
_______________________________________________________________________________________________
Give an example from the map of how two regions can be drastically different.
_______________________________________________________________________________________________


