The Cultural Photograph: Kuwait and North Carolina
While viewing our Voicethread presentation on Kuwait and North Carolina, be on the lookout for evidence of each of the five themes of geography. Record your findings on this worksheet.
	Human-Environment Interaction

The ways that environment shapes or influences the lives of people and the ways that people shape or influence the environment

	Place

The physical (landforms, climate, and vegetation) and human (cultures, governments, and economy) characteristics that make a location unique.

	Region

The characteristics that a place shares in common with surrounding areas. Regions are used by geographers to organize our incredibly complex world!

	Movement

How people, goods and ideas are shared in a particular place.

	Location

Every place on earth has a "global address" determined by its latitude and longitude. This is called absolute location. Relative location describes where one place is compared to another. For example, the lunchroom at Salem Middle School is located just inside the bus entrance.

	Your Conclusions

What conclusions can you draw about Kuwait/North Carolina? What do its people value? What do you admire about them? What would be good about living in Kuwait/North Carolina? What would be bad? What would you like to know more about?

The Cultural Photograph: The Triangle
While viewing our team’s cultural photographs, be on the lookout for evidence of each of the five themes of geography. Record your findings on this worksheet.
	Human-Environment Interaction

The ways that environment shapes or influences the lives of people and the ways that people shape or influence the environment

	Place

The physical (landforms, climate, and vegetation) and human (cultures, governments, and economy) characteristics that make a location unique.

	Region

The characteristics that a place shares in common with surrounding areas. Regions are used by geographers to organize our incredibly complex world!

	Movement

How people, goods and ideas are shared in a particular place.

	Location

Every place on earth has a "global address" determined by its latitude and longitude. This is called absolute location. Relative location describes where one place is compared to another. For example, the lunchroom at Salem Middle School is located just inside the bus entrance.

	Your Conclusions

What conclusions can you draw about the Triangle? What do its people value? What do you admire about them? What would be good about living in the Triangle? What would be bad? What would you like to know more about?

Definitions adapted from http://www.chass.ncsu.edu/livinginourworld/ on September 12, 2007.

