[image: image1.png]0 80km
e o wom
= COLOMBIA

Galapogos —Esmeraldas
oty ot 3
intne geegaphics Lo
o T ev
) ®AUITO e
. Colopai
Manta,/ portoviejo
Ambao® puyo
Riobamba

A
4

[Machala PERU

Bolivar

2\

\Loia

0 40 soum

o m

Five Themes of Geography Quiz Review
Fill in the blanks with the correct theme of geography. BE SPECIFIC. Each theme will only be used once.

1. The countries located along the Equator are known as The Tropics, and are generally warm all year long. REGION
2. The president lives at 1600 Pennsylvania Avenue in Washington, DC. LOCATION: ABSOLUTE
3. The city of Rome quickly grew to a large empire, and there were thousands of miles of roads built so that people could travel easily across the conquered lands. MOVEMENT
4. Africa is south of Europe. LOCATION: RELATIVE
5. In 1986, a nuclear power plant in what is today the Ukraine exploded and released dangerous chemicals into the air, and this caused massive amounts of pollution across the continent. HUMAN/ENVIRONMENT INTERACTION
6. Lake Baikal in Russia is the deepest lake in the world. PLACE: PHYSICAL
7. Heavy ponchos are worn by some natives in Peru to keep out the rain, and in parts of the country, they are dyed scarlet during festivals. PLACE: CULTURAL
ECUADOR

Ecuador is located on the west coast of South America. The land is diverse here, ranging from the beaches along the Pacific coast to the Amazon Rainforest and Andes Mountains in the east. Chimborazo and Cotopaxi are two snow-capped, volcanic mountains, which are located in the area known as the Sierra (which means rugged mountains). It’s called this because this area of Ecuador contains the towering Andes Mountains. The Galapagos Islands off the coast in the Pacific Ocean also contribute to the diverse landscape of Ecuador. Tourism and even the amount of residents have been limited on the Galapagos, because of the fragile plants and animals here that could be affected by an increase of people on the islands.

Like many countries in South America, Europeans who came from across the Atlantic invaded Ecuador. For this reason, the people of Ecuador speak mostly Spanish, but the native people of the east also speak a language called Quechua. The capital city, Quito (located at 0(latitude, 78(W longitude), is a busy place. Although public transportation by bus is the main form of travel in the city, there are also fleets of taxis that constantly cruise the roadways to transport citizens and tourists. What is there to do here? Futbol (soccer) is a national pastime, and the capital is the home of six major futbol teams, so sports fans are sure to find an adventure in one of the stadiums. Others may find the numerous parks that have been built within the city great places to visit.
Using the reading above, record one example of each of the themes of geography in the boxes below. Be specific. You may need to record more than just one word in order to be sure I can tell you have the correct answer. You may not use the same example for two different themes.

	Absolute Location

	-Quito is located at 0˚ latitude on the Equator, 78˚W longitude

	Relative Location

	-Ecuador is on west coast of South America

	Cultural Place

	-Spanish language and one called Quechua
-Futbol (soccer) is most popular sport

	Physical Place

	-beaches and coast along the Pacific Ocean
-Amazon Rainforest

-Andes Mountains

	Movement

	-tourists come to the area
-people are transported to the area for work

	Human Environment Interaction

	-People have limited access to the Galapagos Islands because of the impact they’ve had on the natural habitat.

	Region

	-Andes Mountains region
-

Name:______________________

