


Know your Latitude Zones*

Additional info:

http://maps.unomaha.edu/Peterson/geog1000/Notes/Notes_Exam1/Seasons&Climate.htm

- Northern & Southern Hemispheres
- mirror each other in terms of latitude
- are opposites in terms of seasons


* Zones = Regions

Know your Latitude Zones*

Additional info:
http://maps.unomaha.edu/Peterson/geog1000/Notes/Notes_Exam1/Seasons&Climate.htm

- Northern & Southern Hemispheres
- mirror each other in terms of latitude
- are opposites in terms of seasons


* Zones = Regions

APPLICATION –

This will give deeper understanding of latitude and show that you understand the basic concepts. For more practice, get a map of the world and explore places you are interested in, check climate & vegetation and determine latitude zone.

STEP 1: Look up the following absolute locations, list the city/country, and determine it's latitude zone (HL, ML, or LL)

STEP 2: Go to <https://www.cia.gov/library/publications/the-world-factbook/>. and open ECONOMY section and scroll to AGRICULTURE PRODUCTS. List the products. Make observations.

Absolute Location	City, Country	HL, ML, LL
40,7° N, 74° W	New York, USA	ML
6.1° S, 106.8° E	Jakarta. Indonesia	LL
22.9° S, 43.1° W	Rio de Janeiro. Brazil	LL
51.5° N, 0.12° W	London. UK	ML
37.8° S, 144.9° E	Melbourne. Australia	ML
70.6° N, 23.6° E	Hammerfest, Norway	HL
8.9° N, 38.7° E	Addis Ababa. Ethiopia	LL
35.6° N, 139.6° E	Tokyo. Japan	ML
31.7° N, 35.2° E	Jerusalem. Israel	ML
21.3° N, 39.8° E	Mecca. Saudi Arabia	LL

Agricultural Products
Hay, soy, wheat, apples, berries, cabbage, corn, beef, pork, poultry, dairy & forest products
rubber and similar products, palm oil, poultry, beef, forest products, shrimp, cocoa, coffee, medicinal herbs, essential oil, fish and its similar products, and spices
coffee, soybeans, wheat, rice, corn, sugarcane, cocoa, citrus; beef
cereals, oilseed, potatoes, vegetables; cattle, sheep, poultry; fish
wheat, barley, sugarcane, fruits; cattle, sheep, poultry
barley, wheat, potatoes; pork, beef, veal, milk; fish
cereals, coffee, oilseed, cotton, sugarcane, vegetables, flowers; hides, cattle, sheep, goats; fish
vegetables, rice, fish, poultry, fruit, dairy products, pork, beef, flowers, potatoes/taros/yams, sugar cane, tea, legumes, wheat and barley
citrus, vegetables, cotton; beef, poultry, dairy products
wheat, barley, tomatoes, melons, dates, citrus; mutton, chickens, eggs, milk