THINK LIKE A GEOGRAPHER:  THE FIVE THEMES OF GEOGRAPHY
Location is the first theme of geography. Location of a place is defined according to its latitude and longitude. Latitude lines measure distances north and south of the Equator. Longitude lines measure distances east and west of the Prime Meridian. A place's absolute location is defined with latitude and longitude lines. This is its exact location. The geography theme of location can also deal with relative location. Relative location means how a place is related or connected to other places through water, and land. Today locations can even be connected bt technology.

Place is the second theme of geography. Geographers study this geography theme by looking at the characteristics that distinguish one place from another place on Earth. These physical and human characteristics can be landforms, waterways, people, climate, languages, and transportation. For example, a well-known place is Antarctica and the South Pole. What are some of the characteristics that distinguish this place from another cold place? These are the types of questions this theme of geography deals with.

Human/Environment Interaction is the third theme.  Geographers study the way humans interact positively and negatively with their environments. They also study the lasting affects these interactions may have on a place. Some examples of this geography theme are damming a river, polluting the air, building highways or railroads, and even watering lawns and gardens. Human behavior such as planting trees is a positive interaction with the environment where creating landfills is a negative interaction.

Movement is the fourth theme of geography. People are always on the move, but this theme of geography is not just about people moving from one place to another in cars and airplanes. Movement also deals with how and why people travel from one place to another. Some people travel for career, others to be close to family, and some move to escape war or religious persecution. Geographers also study how products and resources are transported from one region or place to another. This includes manufactured products, crops, and oil.

Regions are the last of the themes of geography. A region is a unit on the earth's surface that has unifying characteristics such as climate or industry. These characteristics may be human, physical, or cultural. Not only do geographers study characteristics, but they also study how regions around the world may change over time. Different types of physical regions are deserts, mountains, grasslands, and rain forests. In a city or town, there are commercial and residential regions. 
