

Exam Review

Unit 1: Location Location Location!

Power Points:

- 🌐 Atlantic Canada

Things to know:

- 🌐 Definition of weather
- 🌐 Definition of climate
- 🌐 What is the maritime climate and how does it affect our way of life in Atlantic Canada?
- 🌐 How is fog formed?
- 🌐 What are the time zones of Canada?

Unit 2 Culture: Who are we anyway?

Power Points:

- 🏠 Culture
- 🏠 Culture Wars

Things to know

- 🏠 Define culture (in your own words if possible)
- 🏠 What are the 7 different ways culture can be represented?
- 🏠 Why do we need culture?
- 🏠 Define Material and Non material culture and be able to provide at least 3 examples of each.
- 🏠 Define socialization (in your own words if possible)
- 🏠 Define Norms, customs and ideologies and provide one example of each
- 🏠 Be able to name the four major agents of socialization.
- 🏠 Be able to discuss which agent of socialization is most helpful/harmful
- 🏠 Define Traditional and Non-traditional/Popular Culture
- 🏠 List what aspects make up Traditional Culture

Unit 3: Global Economic Problems

Power Points:

- \$ **Global Economic Problems**
- \$ **Imports and Exports**
- \$ **Global Issues**
- \$ **Tariffs and Trade Barriers**
- \$ **TNC's**

Definitions:

- \$ **Economics**
- \$ **Traditional Economy**
- \$ **Command Economy**
- \$ **Market Economy**
- \$ **Capitalism**
- \$ **Need**
- \$ **Want**
- \$ **The Law of Supply and Demand**
- \$ **Self-Regulation**
- \$ **Import**
- \$ **Export**
- \$ **Balance of Trade**
- \$ **Tariff**
- \$ **Protectionism**
- \$ **Free Trade**
- \$ **Trans National Companies (TNC's)**
- \$ **Trade surplus/trade deficit**

Be able to:

- \$ **Discuss Positives and Negatives of TNC's.**

Unit 4: Global Problems

Power Points:

- ↔ **Gender Equality**
- ↔ **Global Food Security**

Projects:

- ↻ Sustainability and Eating Locally
- ↻ Impact of Global Conflicts on Children

Things to know:

- ↻ Problems girls have in accessing education in third world countries
- ↻ The 100 Mile diet
- ↻ Ecological footprint
- ↻ Issues surrounding child soldiers

Unit 5: Global Philanthropy

Power Points:

- ☺ Global Philanthropy

Things to know:

- ☺ What is philanthropy?
- ☺ What is catalytic philanthropy?
- ☺ Provide examples of catalytic philanthropy

Section 5: Deep Thoughts on Serious Questions

Choose one of the following questions and provide a detailed answer of at least two paragraphs on a separate piece of paper:

1. Using the graph below, describe what the maritime climate is like focusing on
 - ☞ precipitation and temperature.
 - ☞ Positives and Negatives in living in this climate
 - ☞ How the climate is affected by the location of Atlantic Canada.
 - ☞ How our climate affects our way of life

2. The Global Economy has caused many problems for less economically developed countries (LEDC). In your opinion, what are the 3 most important problems that these countries face and how we as a more economically developed country (MEDC) can help.
3. What is meant by your ecological footprint? Write in detail about the ways you can help reduce this and why this is important for the future.
4. As a citizen of Nova Scotia, there are many problems in the world that we don't usually have to worry about but as a global citizen, we should be. **Pick any 2** that we have discussed this year and explain why people in Nova Scotia should be concerned with them.