

QUESTION 1

Say whether the following statements are true or false.

- 1.1. The North pole = 90° _____
- 1.2. The equator is located at a 0° latitude line. _____
- 1.3. The South pole was discovered in 1909 by Robert Peary. _____
- 1.4. The African continent is in 4 hemispheres. _____
- 1.5. Lines of Longitude run from East to West. _____

QUESTION 2

Choose the correct answer.

- 2.1. What do we call half of the earth?
 - A. A half
 - B. Longitude
 - C. Hemisphere
 - D. Latitude
- 2.2. Lines that are across a map and parallel to the equator are called _____
 - A. Imaginary
 - B. Longitude
 - C. Hemisphere
 - D. Latitude
- 2.3. A line that goes from the top to the bottom on a map between the North pole and the South pole is called...
 - A. Imaginary
 - B. Longitude
 - C. Hemisphere
 - D. Latitude
- 2.4. Lines that only exists in our imagination are called _____
 - A. Imaginary
 - B. Longitude
 - C. Hemisphere
 - D. Latitude

QUESTION 1

Say whether the following statements are true or false.

- 1.1. The continent of Africa is located in 4 hemispheres. _____
- 1.2. Egypt is in the Northern Hemisphere. _____
- 1.3. Egypt is also in the Eastern Hemisphere. _____
- 1.4. South Africa is in both the Northern and Southern- hemisphere _____
- 1.5. Every place on earth can only be in one hemisphere. _____
- 1.6. The continent of South America is in the Western hemisphere. _____
- 1.7. Brazil is located in three hemispheres. _____
- 1.8. Chili is in three hemispheres. _____

QUESTION 2

Answer the following questions.

- 2.1. What are the two most important lines on the globe?

- 2.2. Lines that run from North to South. _____
- 2.3. Lines that run from West to East. _____
- 2.4. The equator divides the earth in the _____ and the _____ hemispheres.
- 2.5. The line that divides the earth in East and West is called..... _____
- 2.6. Who discovered the North Pole? _____
- 2.7. Who discovered the South Pole? _____
- 2.8. At what degrees will you find the North Pole? _____
- 2.9. At what degrees will you find the Equator? _____
- 2.10. At what degrees will you find the South Pole? _____
- 2.11. At what degrees will you find the Greenwich meridian? _____
- 2.12. Where does the equator go through the mainland? _____

QUESTION 1

Answer the following questions.

1.1. What are the lines called found on maps and globes?

1.2. Name two important lines that you will find on a map.

1.3. Explain what latitude is.

1.4. How do we measure latitude?

1.5. Explain what longitude is.

1.6. How do we measure longitude?

1.7. Why is it impossible to see all the sides of the world at once?

1.8. In how many hemispheres will you find each continent.

1.9. In which hemisphere is South Africa located?

1.10. What is the purpose of a scale?

1.11. What are scales used for?

QUESTION 1

Use the following maps below to answer the questions.

World map

South Africa

Mpumalanga

Durban

1.1. Write the word scale for the word map.

1.2. How many kilometres on land is a distance of 3cm on the map of South Africa? _____

1.3. What is the distance on land between two places 7cm apart from each other on the map of South Africa? _____

QUESTION 1

Match column B to column A and write your answer in column C.

Column A	Column B	Column C
1.1. Equator	A. Reaches around the earth between the equator and the poles.	
1.2. Greenwich meridian	B. Half of the earth.	
1.3. Longitude	C. Divides the earth in North and South.	
1.4. Latitude	D. Divides the earth in East and West.	
1.5. Hemisphere	E. Reaches around the earth from the North Pole to the South Pole.	

QUESTION 2

Say whether the following statements are true or false.

- 2.1. Geography is the study of the world. _____
- 2.2. Longitude stretches from South to West. _____
- 2.3. A hemisphere is half of the earth. _____
- 2.4. Coordinates are also known as reference points. _____
- 2.5. A Word scale is a scale that explains stuff in words. _____

Question 3

Choose the correct answer.

- 3.1. A line that is divided so that each particle represents a certain distance on the ground
 - A. Ground scale.
 - B. Map.
 - C. Word scale.
 - D. Line scale.

- 3.2. The 3 longest rivers in the world.
 - A. Sahara, Arabies, Kalahari.
 - B. Everest, Qogir, Kangchenjunga.
 - C. Nile, Amazon, Yangtze.
 - D. Russia, Brazil, Canada.

GEOGRAPHY

TERM 1

TEST 6

GRADE 6

QUESTION 1

Answer the following questions.

1.1. Name the two most important lines on a map and state what their coordinates are.

1.2. With what do imaginary lines help us with?

1.3. Explain what latitude is.

1.4. Explain what longitude is.

1.5. Why is it impossible to see all the sides of the world at once?

1.6. Name the imaginary line that divides the world in North and South.

1.7. Name the halves that Earth can be divided into.

1.8. Name the two hemispheres that South Africa can be divided into?

1.9. When was the North Pole discovered and who discovered it?

1.10. When was the South Pole discovered and who discovered it?

1.11. What is the purpose of a map scale?

1.12. Name three different types of scales.

1.13. What is the difference between a big scale map and small-scale map?

- **Big scale map:**

- **Small scale map:**

QUESTION 1

Look at the following picture of the earth and answer the questions that follow.

1.1. What is the meridian called that runs through the middle of earth?

1.2. Name the hemisphere on the left of the line?

1.3. Name the two hemispheres in which South Africa is located.

1.4. How many degrees South is the South Pole located?

QUESTION 2

State whether the following sentences are true or false.

2.1. The index has to be at the end of the atlas.

2.2. Maps in atlases all have the same scale.

2.3. Global statistics provides facts about the world that no one can question.

2.4. Current events are talked about in newspapers and not history books.

QUESTION 3

Study the map and answer the questions that follow.