

Birmingham

city in West Midlands,

second largest city in England

population - 842,065

Boris Johnson - Prime Minister

temperate climate, warm
summers and cool winters

home to Cadbury World

Physical Features (some examples):

weather, rivers, mountains, oceans and beaches


Human Features (some examples):

schools, houses, shops, roads


Key Vocabulary

Prime Meridian

a line of longitude at 0 degrees

physical features

created naturally

human features

created by humans

Equator

imaginary line around middle of Earth

northern hemisphere

half of the Earth, north of Equator

southern hemisphere

half of the Earth, south of Equator

tropics

region of the Earth, surrounding the Equator

longitude

imaginary lines, vertical around Earth, show how far East or West a place is

latitude

imaginary lines, parallel to Equator, show how far north or south a place is

Russia

capital is Moscow

population - 12,538,000

Vladimir Putin -
President of Russia

Finland, Latvia,
Ukraine, Mongolia and
China are some of the
borders to Russia

Moscow Kremlin
houses President

Volga river flows
through central Russia
and is the longest river
in Europe

