Where Am I?

Absolute Location

1. This city is located at 35 N, 106 W.

Albuquerque, NM

2. This city is located at:18 degrees South latitude and 175 degrees East longitude.
Answer- Suva Fiji

Site

3. This city contains the world’s tallest building, Safa Park, and Al Badia Golf Club.

Dubai, UAE

4. This county houses the world’s tallest mountain with the highest altitude.

Nepal

Situation

5. This city is located north of Lake Eire, south of Lake Huron, and East of Ann Arbor, Michigan.

Detroit, MI

6. This country is completely surrounded by only one other country, South Africa

Lesotho

Human Environment Interaction

7. This country built the world’s largest hydroelectric dam, which has created multiple environmental problems.

China

8. About 25% of this country’s land is below sea level. The population has reclaimed the land from the sea through a system of dikes and polders.

The Netherlands

Regions

9. This formal physical regions contain the world’s tallest mountains, which greatly affect the climate, and have acted as a natural border for the countries of China and India for centuries

Himalayan Mountain Chain

10. This is a large stretch of the United States that includes the south and southwest areas. It is characterized by recent population growth, warm, sunny summers and short milder winters. The use of air conditioning has helped populate newcomers. It can be viewed on this map.

Sun Belt

[image: image1.png]

