


- A. With two evidences identify the type of photograph
- B. Suggest any four main economic activities which might be taking place on that area
- C. At what time the photograph was taken? Why?
- D. Identify the physical feature resulted from wave deposition found in front view.
- E. Comment on the temperature of the area in relation to altitude?
- f. Why this type of photograph is not used for map making?


- A. Give an illustrated account on land use shown on the photograph
- B. Identify two ways which has been used to manage the topography
- C. What type of photography is this? Give the reasons to prove.
- D. What is the scale of agriculture shown on the photograph? Why?

2. (a) Name three types of geographical photographs.
- (b) Specify the type of geographical photograph which is:
 - (i) taken horizontally on the ground.
 - (ii) used in map making.
- (c) Explain five differences between the photograph you have mentioned in (b) (ii) above and topographical maps.


- A. What type of photograph is this? Give two evidences
- B. What features are shown on the photograph
- C. What climatic conditions can support features shown on the photograph
- D. Comment on the scale of the photograph
- E. Identify three major economic activities which might be taking place.


- A. What type of photograph is this? Give two reasons.
- B. At what time the photograph was taken? Why?
- C. Comment on the topography of the area.
- D. With evidence describe the type of settlement of the area.
- E. Suggest any two main activities which might be taking place.
- F. Apart from providing shade, explain other three advantages of the vegetation on the photograph


- A. Describe any four artificial features shown on the photograph
- B. Identify the type of photograph.
- C. Describe two types of settlement pattern as shown on the photograph
- D. Explain any three possible factors which have contributed to the growth of this town


- A. What is the main activity taking place on the photograph?
- B. Describe any four conditions supporting the above mentioned activity?
- C. How man can benefit from that activity you have mentioned?
- D. Mention the type of photograph.


- A. What is the type of photograph?
- B. What is the main geomorphic process has modified the area?
- C. Comment on economic importance of the area (three points).


- i. Name the type of photograph
- ii. What is the main crop grown in this area?
- iii. State the characteristics of the climate which favor the growth of the crop mentioned in (ii) above.
- iv. Comment on scale of photograph.
- v. Mention two characteristics of this type of photograph.


- i. With two reasons comment on type of climate
- ii. Name type of photograph
- iii. Describe and explain the main physical features found in the photograph.
- iv. Examine four economic importance of the features shown on the photograph.


- I. Give three importance of the photograph shown above to the economy of a country.
- II. What is main activity taking place on the photograph
- III. With (3) reasons name the type of photograph
- IV. Suggest any three negative effects of this activity to the environment.
- V. Determine the weather condition at the time the photograph was taken.


What type of vegetation shown on the photograph?

Explain how climate has influenced the natural vegetation of the area.

Suggest the human activities which are likely to take place in the photographed area