MIDTERM – Format -
Urban Environmental Geography
SPRING 2010

OPEN BOOK… OPEN COMPUTERS… OPEN NOTES… Okay to use your study guide, OPEN WebCT slides of Christopherson… essentially OPEN EVERYTHING, except getting help from a person in or out of the class via text messaging or sending you an email with the answers. Meaning, you’re handwriting your answer.

Attribute sources. It’s okay to “Google” for information, but not okay to directly quote the entry without attribution. If you use a website of text for information that is not from our text book, you should attribute it such as (source = Christopherson).
Write your responses by hand. Not okay to attach files. I have additional paper for your exam and colored pencils.
SKETCHES encouraged.
Use complete sentences in your discussion sections as a way to express complete thoughts. I don’t expect excellent grammar. I do expect thoughtful expression. The more you express, the better you can do. Short, cryptic responses that are “right” generally receive less credit than longer responses that demonstrate critical thinking.
SUMMARY: Show me you can explore (a) concepts of physical science, (b) why the environmental geography of cities differ, and (b) why environmental geography matter to cities.
Complete the TWO PARTS of the midterm. Each part counts 50% of the midterm grade. I’ll let you know when the time is half gone and as the end of class approaches.

PART 1: show me you understand how urban environmental geographies differ.
The city you are analyzing is: (any city not in Utah).
For each of the topics, I have listed one characteristic.
· Give me information specific to the city for that characteristic, meaning specific values or specific classifications.

· Explain why it matters to the CITY… be specific. Respond, specifically, how it matters with respect to the Earth systems listed. It’s okay to discuss additional subsystems, but at minimum, address the two listed.
· Atmosphere includes weather and climate.

· Hydrosphere includes all components and processes of the water cycle.

· Geosphere includes topography, scenery, resources and hazards.

· Anthrosphere includes topics of human geography, such as, size and shape of cities, economics, politics, psychology, and social institutions.
Topics overlap. Everything relates to everything. Do not leave blanks on your pages.
Reply to all 4 sections.

(1) GEOGRAPHY – Latitude.
Specifics for the city:

Why it matters with respect to the atmosphere and the city:

Why it matters with respect to the anthrosphere and the city:

(2) ATMOSPHERE – I’ll choose one atmosphere topic from your worksheet.

Specifics for the city:

Why it matters with respect to the _______________ and the city:

Why it matters with respect to the anthrosphere and the city:

(3) HYDROSPHERE – I’ll choose one hydrosphere topic from your worksheet.

Specifics for the city:

Why it matters with respect to the ______________ and the city:

Why it matters with respect to the anthrosphere and the city:

(4) GEOSPHERE – Tectonics.

Specifics for the city:

Name of the plate boundary:

Occurrence of earthquakes and volcanoes.
Associated hazards.
Why it matters with respect to the geosphere and the city:

Why it matters with respect to the anthrosphere and the city:

PART TWO: show me you can explore physical science concepts successfully.

Take one of the Big Science Concepts of Geog3330 and explore its relationships with each of the subsystems of Earth systems we’ve studied so far in class.

In your own words, state the Big Science Concept:
Explore its relationship with the ATMOSPHERE:

Explore its relationship with the HYDROSPHERE:

Explore its relationship with the GEOSPHERE:

Explore its relationship with the ANTHROSPHERE:

(ANTHROSPHERE continued)
Optional, explore its relationship with the BIOSPHERE:
