Geography 1
Final Study Guide

The final will consist of 40 multiple choice questions, each worth 4 points, and 14 short answer questions, each worth 10 points. There will be material from both lecture and the textbook; however, if a term or concept is not listed below or in one of the questions in the textbook, it won't be on the test. Items in italics were listed on previous study guides. You are allowed one sheet of 8-1/2" by 11" paper with anything you like written on it (front and back); this "cheat sheet" must be turned in with the final.
Terms to know:

Climate and water

Aquifer

Climograph
Cone of depression

Groundwater mining

Runoff

Subsidence

Transpiration

Water table

Wetland, swamp, marsh, vernal pool, lake
Zone of aeration, zone of saturation
Biogeography and soil
Biogeography vs. ecology
Biotic vs. abiotic
Carbon cycle, nitrogen cycle

Community, habitat, niche, specialist vs. generalist

Ecosystem vs. biome

Entisols, oxisols, aridisols, mollisols, alfisols, and spodosols
Field capacity

Food chain

Leaching

Limiting factors

Loam

Parent material

Peds

Permeability vs. porosity
Photoperiodism

Photosynthesis vs. respiration

Riparian vegetation

Salinization

Soil-water balance

Succession and climax vegetation
Symbiosis

Vertical zonation

Xerophytic

Natural disasters and climate change
Greenhouse effect vs. global warming vs. global climate change

Risk vs. vulnerability
From previous chapters
Adiabatic cooling and warming

Albedo

Angle of incidence and path length

Condensation vs. evaporation

Continental vs. maritime climates

Convergence (3 types) vs. divergence vs. transform

Coriolis effect

Erosion, transport, and deposition

Igneous vs. sedimentary vs. metamorphic

Insolation

Inversion

Isolines (including isotherms, isohyets, and isobars)

ITCZ

Large-scale vs. small-scale maps

Latent heat

Latitude vs. longitude; parallels vs. meridians
Mechanical vs. chemical weathering

Monsoon

Saturation

Stable vs. unstable vs. conditionally unstable air

Tsunami

Review questions from the book:

Chapter 6: 3
Chapter 8: 4-8, 10-11

Chapter 9: 1, 3, 6, 9, 11-12

Chapter 10: 1-2, 7-9

Chapter 11: 1-3, 5-7, 9-11

Chapter 12: 2, 4, 6, 8, 9, 11, 15

Chapter 19: 1-2, 14
Chapter 3: 5-7, 11
Chapter 4: 7, 10-12, 16-17
Chapter 5: 10, 16, 18

Chapter 6: 1, 10, 16, 18
Chapter 14: 4-6, 9, 14
Chapter 15: 1, 5

Chapter 18: 1-2, 4, 9

Other things to know:
1) Any of the "25 questions you should know about physical geography"
2) What are the characteristics of the plants and animals of each of the 11 major biomes, and where are they likely to be found?
3) Give at least two reasons why:

· Property damage from natural hazards is higher in developed countries.

· Loss of life from natural hazards is almost exclusively in developing countries.
4) How confident are scientists that global warming is occurring because of human activity, and how do they know?
5) What are some of the implications of global warming for the weather, the oceans, and ecosystems?

6) What are the two main ways we define geography?

7) Explain how the roundness and tilt of the earth create seasons.
