Exercise 1	GRADE DISTRIBUTION
Human Adaptation (cultural ecology) Discuss how the regional physical geography influenced the development of unique cultural traits in two distinct areas of the world.	 9 = A 5 = B 0 = C 2 = D with option to rewrite 4 = F with option to rewrite 1 = Not submitted
Distribution of habitat choic4 High elevation11 Hot det6 Water areas2 Steep to9 Tropical rainforest2	sert 4 Steppes


8

Landforms and Land Use

Why do people need to study (measure, monitor, map and analyze) topographic regions?

- ✓ Selective land use
- ✓ Avoidance of harmful natural processes
- ✓ Planning future activities
- ✓ Insurance coverage

WHY? Because of the possible effect on people.

Landforms and Land Use

When doing a landscape analysis, we look at the following <u>physical</u> factors:

- 1. Elevation (height above sea level)
- 2. Relief (vertical difference in elevation)
- Slope angle (horizontal difference in elevation)
 Valley shape (work of running water and gravity; V-shape or U-shape)
- Climate conditions (climate and vegetation zones change with elevation)


NEXT	
POPULATION chapter 3	