World Geography

NAME:______________________

CASE STUDY: AUSTIN

FIVE THEMES OF GEOGRAPHY

LOCATION

1. Determine Austin’s absolute location _______ degrees N, ______ degrees W

2. Describe Austin’s relative location.

A.) Austin’s distance from Dallas:_____________________________

B.) Austin’s direction from Houston:___________________________

PLACE

1. Describe Austin’s PHYSICAL characteristics. Give specific examples.

A.) types of native vegetation (plants):

B.) bodies of water:

C.) climate:

D.) types of native animals:

2. Describe Austin’s CULTURAL characteristics. Be specific.

A.) types of housing:

B.) major buildings and landmarks:

C.) how people make a living – major employers:

D.) significant highways, bridges, etc…:

HUMAN-ENVIRONMENT INTERACTION

1. How do people negatively affect their environment in Austin?

2. How do people positively affect their environment in Austin?

3. How do people interact with their environment for recreation?

MOVEMENT

1. How do people in Austin get to and from work and/or school?

 2. How do people in Austin communicate with each other and the outside world?

REGIONS

1. Austin is located in which region of Texas?___________________________

2. Use pages S32 – S33 in your textbook to answer the following:

A.) What is the average rainfall in our region of Texas?

B.) What is the type of climate we have in this area of Texas?

C.) What is the type of vegetation we have in this region of Texas?

