

Warm Up Question

January 28, 2016

- What does religion mean to you? Are you religious why or why not?

Warm Up Question

- If there was no religion or countries would there still be death and war?

WHY HISTORY?

Why do we study history?

A. So that we learn from the past to build on their success and to avoid their failures

Shows us a path

How do we know its true?

A. We use facts that can be proven by;

- eyewitness accounts,
- multiple documents saying and showing the same thing
- compare the time frame of the account to the event.

What's the difference between Fact, Opinion and Belief?

- **Fact = A fact is verifiable.**
- **Opinion = An opinion is a judgment based on facts**
- **Belief = a belief is a conviction based on cultural or personal faith, morality, or values.**

What is a fact?

Mr. Ollivier ate 3 cheese steaks today at lunch.

Fact = Mr. Ollivier is getting fat

Opinion

- Michael Jordan is a better basketball player than LeBron James

Belief

- If you find a penny on the ground heads up that means good luck.
- If you wish upon a shooting star your wish will come true

The Three Things that Effect what People Do the Most Are?

- Geography
- Culture
- Religion

Geography

A. Geography

- The study of people, places and how they interact with their environment
- Must understand that people are always adapting and altering their environment

Geography

- Regional Geography-
 - Regions may be basically physical, human or some combination of both and may vary in size from continents to small ecosystems.
- Topical Geography-
 - Topical geography considers systematic studies of climate, landforms, economics, and culture among others

5 Themes of Geography

- **Location = specific spot on the earth's surface**
 - **Relative Location are described by landmarks, time, direction or distance from one place to another**
 - **Absolute Location is latitude and longitude (a global location) or a street address (local location). Think numbers.**

5 Themes of Geography

2) Place = a smaller area with unique human and physical characteristics

- Human Characteristics derived from the ideas and actions of people that result in changes to the environment, such as buildings, roads, clothing, and food habits
- Physical Characteristics include mountains, rivers, soil, beaches, wildlife,

5 Themes of Geography

- 3) Interaction = the sharing of ideas through adapting, modifying and depending on the environment
- 4) Movement = going from place to place with some form of interaction
- 5) Region = large area with similar characteristics

Review Geography

Name 3 Themes of
Geography?

Answer

- Place, Interaction, Movement, Region, Location

Geography is broken down into 2 Parts.
What are they?

Answer

- Regional Geography and Topical Geography

latitude and longitude (a global location) is often referred to as _____ location

Answer

- Absolute Location