

FORM 1

GEOGRAPHY

TIME: 1h 30min

Name: _____

Class: _____

Answer all questions in the space provided.

Question 1

Figure 1 is a plan of an empty room.

In the middle of the room draw the plan of a square table with a chair on each side.

Draw the plan of a door on the west side of the room and the plan of two windows on the north side of the room.

Add and label the plan of two other different objects in the room to make it more attractive.

Figure 1

(10)

Question 2

Examine well the following map 1cm : ½ kilometre (Figure 2) and then work out the exercises below.

Figure 2

Add these details on the map:

Write the name **Michaels** near the village in the north-west on the map.

Write the name **Roses** near the village at the centre of the map.

Draw the symbol for a **parking area** south of the wood.

Draw the symbol of a **viewpoint** in the north-east on the map.

Draw the symbol for a **camp site** to the east of the wood.

(10)

Question 3

Look at the map in Figure 2 on page 2 and write **true** or **false** near these sentences.

- a. There is a village in grid square **3702**. _____
- b. The wood covers the whole of grid square **3601**. _____
- c. There is a village in grid square **3703**. _____
- d. The road linking the villages is less than 1 kilometre long. _____
- e. There is a church in grid square **3404**. _____

(10)

Question 4

The weather can affect people's lives and work patterns.

Show this by filling in the right clothing or action next to the weather details from the list given below: (See example given)

coat swimming no trips sleeveless dress water stop

Weather Details	Clothing or Action
Popular sport practised during the hot months of summer.	swimming
Type of clothing worn when temperature in August is 29° Celsius.	
Type of clothing worn when temperature in January is 15° Celsius.	
Farmer has to do this action to grow crops during the dry summer months.	
When the wind is very strong, this affects the Gozo Ferry.	
This happens to some cars on the road when it rains very heavily.	

(10)

Question 5

Examine well the map of the Mediterranean (Figure 3) and then work out the exercise below.

Figure 3

Five Mediterranean countries are marked by the letters A to E on the map above. Imagine you have the money and time to visit these five countries. Write the letters **A** to **E** to show the order in which you would like to visit these countries and then give the name of each country corresponding to each letter. Country X is given as an example.

Letters on Map	Country
X	Greece

(10)

Question 6

Imagine that you are a junior geologist. Add the name of the right type of rock found in Malta next to each of the following characteristics: (See example given)

Characteristics	Types of rock found in Malta
a) This is the hardest rock	Lower Coralline Limestone
b) This is the youngest rock	
c) This is an example of a sedimentary type of rock	
d) This rock does not allow water to pass through	
e) This rock breaks down into golden sand	
f) This rock may be used for pottery	

(10)

Question 7

- i. Examine Figure 4 and use arrows to add the following labels in their right position on the diagram.

stalagmite permeable rock cave impermeable rock stalactite

Figure 4

(5)

- ii. Use the five labels given for Exercise 7 i. to explain the changes made to limestone water passes through it.

(5)

Question 8

Figure 5

Examine the map Figure 5 above and then give the names of the places marked **A** to **E** with the help of these directions:

- Place A is the capital city of Gozo.

- Place B is the village overlooking the Bay of Ghadira.

- Place C is called the Silent City and it is close to Rabat.

- Place D is visited by many tourists and locals and it is close to Gzira.

- Place E is visited by many tourists on their way to swim at Ramla l-Hamra or San Blas.

(10)

Question 9

Explain how these changes in transport can help to lessen traffic problems.

Electric taxi

(12)

Question 10

Imagine that you are the Minister for Tourism in Malta.

Apart from the sea and the sun, mention **four** other tourist attractions in Malta.

(8)