Geography

Name: __________________________

Chapter 2 - A Living Planet

Earth Facts

· ___________________________ miles from the Sun

· _________planet from the Sun

· 7,900 miles in _________________________
· 70% of the Earth’s surface is ______________; 30% is land

Earth’s Structure

· Inside of the Earth is composed of 3 layers:

____________ – thin layer of rock at the earth’s surface

____________ – several layers, contains most of the earth’s mass

____________ – made up of iron and nickel (outer core is liquid, inner core is
solid)
Water Features

· 97% of the world’s water is ___________________
· 3% is _______________________
· Glaciers & ice caps (2%)

· _______________________ (.5%)

· Rivers & lakes (.5%)

Earth’s Features

· Geographers divide most of the land surface of the Earth into 7 large landmasses called continents.

· __________________________
· __________________________
· __________________________
· __________________________
· __________________________
· __________________________
· __________________________
Major Landforms

· Landforms – naturally formed ___________ on the ______________ of the earth (see pages 34-35)

Continental Landforms

· _____________________ – the difference in elevation of a landform from its lowest point to its highest point

· There are four categories of relief:

· ___________________________
· ___________________________
· ___________________________
· ___________________________

· The combination of the surface shape and composition of the landforms and their distribution in a region.
· What are topographic maps used for?
Internal Forces that Shape the Earth

· Internal forces cause the plates of the Earth’s crust to move – about _________ inches a year.

· _________________ – bends in layers of rock

· _________________ – breaks in the crust

· _______________________________
· Volcanoes
· Where in the world do we see a large number of earthquakes & volcanoes?
External Forces that Shape the Earth

· External forces also change the _________________ of the Earth.

· The process that breaks down rocks is called _________________________
· __________________________ (Physical) Weathering – EX. tree roots, frozen water

· __________________________ Weathering - EX. water can dissolve chemicals in rocks, rust iron-bearing rocks

· ___________________________ – EX. wind, water, and glacial

Earth’s Resources

· Use, ____________, and changes over time help determine how important certain natural resources are.

· Natural resources are distributed ______________________.
· Countries often have to rely on ________________ to meet all of their needs.

· Ex. Leading oil producer – ________________________
· ___________________________ resources – replace themselves naturally (Ex. Forest & animal life)

· _______________________________________ resources – can never be replaced (Ex. Coal, oil)

