Human Geography, Cdn. 4e (Knox, et al.)

Chapter 1 Geography Matters

1) Human geography can best be defined as:

A) the study of the spatial organization of human activity and relationships with their environment

B) the mapping of distinct human settlements and cultural landscapes

C) the study of human groups and the spatial diffusion of their cultures

D) the study of the spatial relationships between human and social structures

E) the study of the spatial forms of environmental development

Answer: A

Diff: 2 Type: MC Page Ref: 5

Topic: Why places matter

Skill: Applied

2) These refer to large-scale geographic divisions based on continental and physiographic settings that contain major groupings of peoples with broadly similar cultural attributes.

A) subnational regions

B) states

C) world regions

D) world systems

E) supranational regions

Answer: C

Diff: 2 Type: MC Page Ref: 11

Topic: Why places matter

Skill: Recall

3) This scale is of interest to geographers because it represents the operational scale for cognition, perception, imagination, free will, and behaviour.

A) community

B) home

C) self

D) city

E) family

Answer: C

Diff: 2 Type: MC Page Ref: 12

Topic: Why places matter

Skill: Recall

4) This ancient Chinese practice paid close attention to the location of sites in the landscape.

A) zen

B) feng shui

C) confucianism

D) taoism

E) shinto

Answer: B

Diff: 2 Type: MC Page Ref: 17

Topic: Why places matter

Skill: Recall

5) According to a 2005 Royal Canadian Geographic survey, what percent of Canadians are considered geographically illiterate?

A) 33 percent

B) 10 percent

C) 50 percent

D) 25 percent

E) 40 percent

Answer: A

Diff: 2 Type: MC Page Ref: 5

Topic: Why geography matters

Skill: Recall

6) The first people to develop geographic knowledge significantly were the

A) Chinese.

B) Romans.

C) Mayans.

D) Phoenicians.

E) Greeks.

Answer: E

Diff: 1 Type: MC Page Ref: 14

Topic: Why places matter

Skill: Applied

7) As sites of innovation and change, places are often conflated with the movements they inspire. For instance, the 'hippie' lifestyle of the 1960s is most associated with this U.S. city:

A) Las Vegas

B) Seattle

C) Los Angeles

D) New York

E) San Francisco

Answer: E

Diff: 1 Type: MC Page Ref: 9

Topic: Why places matter

Skill: Recall

8) In the centuries after the fall of the Roman Empire, geographic knowledge was advanced primarily by

A) Greek scholars.

B) Middle Eastern and Chinese scholars.

C) Scandinavian scholars.

D) Charlemagne's scholars.

E) Early Christians.

Answer: B

Diff: 1 Type: MC Page Ref: 14

Topic: Why places matter

Skill: Applied

9) Supranational organizations often challenge this aspect of states.

A) sovereignty

B) militarization

C) bureaucracy

D) imperialism

E) nationalism

Answer: A

Diff: 2 Type: MC Page Ref: 12

Topic: Why places matter

Skill: Applied

10) The European Union, North American Free Trade Association, and the Association of South East Asian Nations are examples of

A) global networks.

B) intra-state organizations.

C) inter-state organizations.

D) supranational organizations.

E) subnational organizations.

Answer: D

Diff: 2 Type: MC Page Ref: 12

Topic: Why places matter

Skill: Recall

11) In terms of geographic levels, this is the level at which people's lives are organized through their work, consumption, and recreation.

A) world economy

B) human settlements

C) world regions

D) nation states

E) local networks

Answer: B

Diff: 3 Type: MC Page Ref: 12

Topic: Why places matter

Skill: Recall

12) This early European geographer and philosopher argued that knowledge could be divided between the chronological (time) and the chorological (space).

A) Ratzel

B) Von Humboldt

C) Ritter

D) Heidegger

E) Kant

Answer: E

Diff: 2 Type: MC Page Ref: 15

Topic: Why places matter

Skill: Applied

13) This famous German geographer emphasized the mutual causality that exists between species, including humans, and their environments.

A) Von Humboldt

B) Sauer

C) Ritter

D) Ratzel

E) Hettner

Answer: A

Diff: 3 Type: MC Page Ref: 16

Topic: Why places matter

Skill: Recall

14) Geographer Carl Sauer felt strongly that, in a particular landscape,

A) physical elements always determine the nature of human elements.

B) human elements always determine the nature of physical elements.

C) everything is interrelated.

D) it is impossible to describe accurately the geography.

E) there are more constraints than possibilities.

Answer: C

Diff: 3 Type: MC Page Ref: 16

Topic: Why places matter

Skill: Applied

15) The medieval T-O map

A) reflected and shaped Western Europe's view of the world during the Middle Ages.

B) was the preferred map for European exploration of the middle east.

C) inspired the European age of discovery.

D) did not include the continents of Europe and Asia.

E) was used by Marco Polo in his exploration of China.

Answer: A

Diff: 2 Type: MC Page Ref: 15

Topic: Why places matter

Skill: Applied

16) This reflects an attitude that one's own race and culture are superior to those of others.

A) egocentrism

B) racism

C) ethnocentrism

D) masculinism

E) social darwinism

Answer: C

Diff: 2 Type: MC Page Ref: 16

Topic: Why places matter

Skill: Applied

17) The following doctrine had significant weight during the nineteenth century in the discipline of geography, and holds that human activities are controlled by the environment:

A) naturalism

B) environmentalism

C) social darwinism

D) possiblism

E) environmental determinism

Answer: E

Diff: 2 Type: MC Page Ref: 16

Topic: Why places matter

Skill: Applied

18) The increased scope and pace of the international financial system has been made possible in large part by

A) policies of the World Bank.

B) new information technologies.

C) the global decline of communism.

D) the strength of the U.S. dollar.

E) offshore banking centres.

Answer: B

Diff: 2 Type: MC Page Ref: 20

Topic: Why places matter

Skill: Recall

19) This concept can best be defined as the increasing interconnectedness of different parts of the world through common processes of economic, environmental, political, and cultural change.

A) globalization

B) internationalization

C) regionalism

D) place-making

E) multilateralism

Answer: A

Diff: 2 Type: MC Page Ref: 20

Topic: Why places matter

Skill: Recall

20) This French explorer provided substantial illustrations of his accounts of travel along the St. Lawrence River.

A) Jacques Cartier

B) Samuel de Champlain

C) Radisson

D) Chomedey de Maisonneuve

E) Frontenac

Answer: B

Diff: 2 Type: MC Page Ref: 17

Topic: Why places matter

Skill: Recall

21) David Thompson, who mapped the entire route of the Columbia River, worked for

A) the Northwest Company.

B) the Geological Survey of Canada.

C) the Hudson's Bay Company.

D) the government of British Columbia.

E) the United States government.

Answer: C

Diff: 1 Type: MC Page Ref: 17

Topic: Why places matter

Skill: Recall

22) This explorer lost his life in his attempt to cross the Northwest Passage in the mid-nineteenth century.

A) Sir John Franklin

B) David Thompson

C) Alexander McKenzie

D) Henri Hudson

E) John Frobisher

Answer: A

Diff: 1 Type: MC Page Ref: 17

Topic: Why places matter

Skill: Recall

23) Which factor, other than global warming, has recently increased the attention paid to the Northwest Passage?

A) protection of Canada's northern boundaries

B) challenges to Canadian sovereignty in the Arctic

C) rising oil prices

D) new navigation technologies

E) mining developments in Nunavut

Answer: C

Diff: 2 Type: MC Page Ref: 17

Topic: Why places matter

Skill: Applied

24) This renowned Canadian scholar was particularly interested in the role of the St. Lawrence as an axis of development.

A) Donald Creighton

B) Desmond Morton

C) Louis-Edmond Hamelin

D) Griffith Taylor

E) R. Cole Harris

Answer: A

Diff: 1 Type: MC Page Ref: 19

Topic: Why places matter

Skill: Recall

25) This group of Canadian painters is famous for its landscapes of the Canadian Shield.

A) Group of Seven

B) Automatistes

C) Montreal School

D) Ontario Naturalists

E) Hyperrealists

Answer: A

Diff: 1 Type: MC Page Ref: 19

Topic: Why places matter

Skill: Applied

26) The first fully fledged geography department in Canada was established at

A) the University of Ottawa.

B) the Université de Montréal.
C) the University of Toronto.

D) the University of British Columbia.

E) McGill University.

Answer: C

Diff: 2 Type: MC Page Ref: 19

Topic: Why places matter

Skill: Recall

27) The primary requirement for data to be used in Geographic Information Systems is associated to the following question:

A) where.

B) when.

C) why.

D) how.

E) what.

Answer: A

Diff: 2 Type: MC Page Ref: 27

Topic: Why places matter

Skill: Applied

28) What is the time-consuming component of GIS work?

A) data processing

B) data capture

C) putting the software in place

D) producing synthesis maps

E) sorting out the different layers of information

Answer: B

Diff: 3 Type: MC Page Ref: 27

Topic: Why places matter

Skill: Applied

29) At the heart of geographic research is

A) publication in respected scholarly journals.

B) analysis of data.

C) collection of facts.

D) getting government grants.

E) producing maps.

Answer: B

Diff: 2 Type: MC Page Ref: 30

Topic: Studying human geography

Skill: Applied

30) Which among the following statements best describes the basis on which regions can be defined?

A) Regions can be defined on the basis of any attribute.

B) Regions can be defined only on the basis of one, set-and-defined attribute.

C) Regions can be defined only on the basis of combinations of attributes.

D) Regions can be defined on the basis of any attribute or combination of attributes.

E) Regions can be defined only after a boundary has been established.

Answer: D

Diff: 3 Type: MC Page Ref: 30

Topic: Studying human geography

Skill: Applied

31) Contour lines on topographic maps

A) cannot be used to make an isoline map.

B) connect points of equal elevation.

C) were common on maps made before the nineteenth century, but are rarely used now.

D) are required to make sense of a three-dimensional map.

E) cannot illustrate negative values.

Answer: B

Diff: 1 Type: MC Page Ref: 31

Topic: Studying human geography

Skill: Applied

32) Chloropleth maps represent data with

A) tonal shadings.

B) dots.

C) special symbols.

D) arrows of varying lengths.

E) equal value.

Answer: A

Diff: 1 Type: MC Page Ref: 31

Topic: Studying human geography

Skill: Applied

33) Which type of map projection presents the true shapes of landmasses, but distorts their relative sizes?

A) Mercator projection

B) Dymaxion projection

C) Mollweide projection

D) Robinson projection

E) Peters projection

Answer: A

Diff: 2 Type: MC Page Ref: 33

Topic: Studying human geography

Skill: Applied

34) This modernist architect devised the Dymaxion projection.

A) Mollweide

B) Le Corbusier

C) Frank Lloyd Wright

D) Buckminster Fuller

E) Philip Johnson

Answer: D

Diff: 2 Type: MC Page Ref: 33

Topic: Studying human geography

Skill: Recall

35) This kind of map projection is used in small-scale thematic maps.

A) Dymaxion projection

B) proportional projection

C) equivalent projection

D) Mercator projection

E) cartogram

Answer: E

Diff: 2 Type: MC Page Ref: 35

Topic: Studying human geography

Skill: Applied

36) The Prime Meridian

A) is essentially a latitude line.

B) passes through Greenwich, England.

C) forms an angle of 0 degrees with earth's equator.

D) was established by the Greeks.

E) is the international date change line.

Answer: B

Diff: 1 Type: MC Page Ref: 36

Topic: Studying human geography

Skill: Applied

37) This geographer believed that regional geography is geography. To him, the region "becomes a medal struck in the likeness of a people."

A) Friedrich Ratzel

B) Alexander Von Humboldt

C) H.C. Darby

D) Vidal de la Blache

E) Carl Sauer

Answer: D

Diff: 2 Type: MC Page Ref: 36

Topic: Studying human geography

Skill: Recall

38) This component of geographical position is a measure of angular distance north and south of the equator.

A) the standard meridian

B) longitude

C) latitude

D) the Equator

E) polar bearing

Answer: C

Diff: 1 Type: MC Page Ref: 36

Topic: Studying human geography

Skill: Applied

39) Mental maps are associated to which of the following types of distance?

A) absolute distance

B) cognitive distance

C) socioeconomic distance

D) topological distance

E) relative distance

Answer: B

Diff: 2 Type: MC Page Ref: 39

Topic: Studying human geography

Skill: Applied

40) Friction of distance is associated to the following type of relationship:

A) direct

B) inverse

C) exponential

D) incremental

E) power function

Answer: B

Diff: 3 Type: MC Page Ref: 39

Topic: Studying human geography

Skill: Applied

41) The utility of a specific place

A) varies directly with its distance from a person's primary place of residence.

B) is unaffected by the friction of distance.

C) is the same for all people.

D) is a measure of usefulness of that place for a certain person or group.

E) makes reference to its supply of natural resources.

Answer: D

Diff: 3 Type: MC Page Ref: 39

Topic: Studying human geography

Skill: Applied

42) Which type of space refers specifically to connections between points in space?

A) topological space

B) dynamic space

C) topographic space

D) isostatic space

E) interactive space

Answer: A

Diff: 2 Type: MC Page Ref: 40

Topic: Studying human geography

Skill: Applied

43) Topological space refers to which specific principle of spatial interaction?

A) connectivity

B) complementarity

C) intervening opportunity

D) spatial diffusion

E) contagious expansion

Answer: A

Diff: 3 Type: MC Page Ref: 40

Topic: Studying human geography

Skill: Applied

44) Social distance is a form of

A) economic distance.

B) absolute distance.

C) relative distance.

D) human distance.

E) objective distance.

Answer: C

Diff: 2 Type: MC Page Ref: 38

Topic: Studying human geography

Skill: Applied

45) In his work on the production of space the following scholar found that space is a cultural and social creation:

A) Henri Lefebvre

B) Gilles Deleuze

C) Claude Levy Strauss

D) Michel Foucault

E) Jacques Lacan

Answer: A

Diff: 2 Type: MC Page Ref: 41

Topic: Studying human geography

Skill: Recall

46) This concept draws its meaning from human activity and experience. It makes reference to a location that has meaning to individuals or groups.

A) space

B) relative location

C) place

D) scale

E) grid coordinate

Answer: C

Diff: 2 Type: MC Page Ref: 41

Topic: Studying human geography

Skill: Applied

47) This is an activity, deliberate or unintentional, that enables space to develop meaning.

A) production of space

B) place making

C) design

D) spatial intervention

E) urban planning

Answer: B

Diff: 3 Type: MC Page Ref: 42

Topic: Studying human geography

Skill: Applied

48) The spatial diffusion of phenomena typically tends to follow which type of curve?

A) inverse

B) power function

C) S shaped

D) exponential

E) straight line

Answer: C

Diff: 3 Type: MC Page Ref: 45

Topic: Studying human geography

Skill: Applied

49) The well-known expression "think global, act local" refers to the concept of

A) scale.

B) place.

C) space.

D) diffusion.

E) interaction.

Answer: A

Diff: 2 Type: MC Page Ref: 48

Topic: Studying human geography

Skill: Applied

50) The initial spread of the HIV-1 virus from a hearth area in Central Africa would be an example of

A) relocation diffusion.

B) expansion diffusion.

C) hierarchical diffusion.

D) contact diffusion.

E) random diffusion.

Answer: C

Diff: 2 Type: MC Page Ref: 45

Topic: Studying human geography

Skill: Applied

51) The movement of exotic animals to Canadian zoos is an example of

A) expansion diffusion.

B) contagious diffusion.

C) relocation diffusion.

D) hierarchical diffusion.

E) stochastic diffusion.

Answer: C

Diff: 1 Type: MC Page Ref: 45

Topic: Studying human geography

Skill: Applied

52) In contrast to other branches of geography, human geography is relatively unconcerned with people's relationship with their environments.

Answer: FALSE

Diff: 1 Type: TF Page Ref: 5

Topic: Why places matter

Skill: Applied

53) A geographic education has no part to play in issues involving security.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 7

Topic: Why places matter

Skill: Applied

54) To say that places are socially constructed is to imply that they are given different meanings by different groups for different purposes.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 8

Topic: Why places matter

Skill: Applied

55) Most places are independent.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 10

Topic: Why places matter

Skill: Applied

56) The town of Uberlingen, Germany, has established itself as key place in the production of genetically modified crops.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 10

Topic: Why places matter

Skill: Recall

57) Islamic scholars were able to draw on Chinese writing and cartography brought back by traders.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 14

Topic: Why places matter

Skill: Recall

58) In his study of the interdependence between all living beings in the environment, geographer Carl Sauer produced a new concept called "the chain of connection."

Answer: FALSE

Diff: 3 Type: TF Page Ref: 16

Topic: Why places matter

Skill: Applied

59) NAFTA, because of its limited continental scope, would not be considered a supranational organization.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 12

Topic: Why places matter

Skill: Applied

60) The self and the body are of no interest to geographers.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 12

Topic: Why places matter

Skill: Recall

61) At least one-third (over 2 billion people) of the world's population is directly tied to global systems of production and consumption.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 26

Topic: Why places matter

Skill: Recall

62) In Europe, from around A.D. 500 until after A.D. 1400, Church dogma discouraged the use of science or philosophy of any kind because each were perceived as a threat to its institutions.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 14

Topic: Why places matter

Skill: Applied

63) Early maps from Canada's Aboriginal peoples have been little mentioned in the history of Canadian cartography.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 17

Topic: Why places matter

Skill: Applied

64) Sir John Franklin made the first successful crossing of the Northwest Passage in the 1840s.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 17

Topic: Why places matter

Skill: Recall

65) Sir John Franklin's two ships have recently been found in Canada's High Arctic.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 17

Topic: Why places matter

Skill: Recall

66) The new aesthetic for landscape painting was important in promoting the understanding and appreciation of the Canadian Shield.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 19

Topic: Why places matter

Skill: Recall

67) The Canadian Geographical Society was the first geographical society established in Canada.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 19

Topic: Why places matter

Skill: Recall

68) Griffith Taylor founded the first university geography department in Canada.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 19

Topic: Why places matter

Skill: Recall

69) Canada's ecumene occupies only a small share of the total area of the country.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 19

Topic: Why places matter

Skill: Applied

70) The primary requirement for data to be used in GIS is that the locations for the variables are known.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 27

Topic: Why places matter

Skill: Applied

71) It is unanimously agreed that GIS technology represents a very significant advance in geographers' understanding of places and regions.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 27

Topic: Why places matter

Skill: Applied

72) Isopleth maps connect data points that have equal value.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 31

Topic: Studying human geography

Skill: Applied

73) The most controversial of the various types of map projections discussed in the text is the Mercator projection.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 33

Topic: Studying human geography

Skill: Applied

74) A map with a representative fraction of 1/ 1 000 000 is a large-scale map.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 32

Topic: Studying human geography

Skill: Applied

75) The Dymaxion projection produces no significant distortion to the major land masses of the Earth.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 34

Topic: Studying human geography

Skill: Applied

76) Latitude measures angular distance, while longitude measures linear distance.

Answer: FALSE

Diff: 2 Type: TF Page Ref: 36

Topic: Studying human geography

Skill: Applied

77) In typical classifications of Canadian regions, the Canadian Shield and the North are often confused.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 30

Topic: Studying human geography

Skill: Applied

78) From a conceptual point of view, region minimizes the variation of an attribute within its boundaries, and maximizes variation relative to neighbouring regions.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 30

Topic: Studying human geography

Skill: Applied

79) The geographical term "situation" refers to a place's location relative to other places and human activities.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 37

Topic: Studying human geography

Skill: Applied

80) Most of the time, most people will try to maximize the net utility of a location.

Answer: TRUE

Diff: 1 Type: TF Page Ref: 39

Topic: Studying human geography

Skill: Applied

81) Henri Lefebvre suggested that socioeconomic systems are associated to different types of space.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 41

Topic: Studying human geography

Skill: Applied

82) Cognitive space can be described in terms of behavioural space.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 40

Topic: Studying human geography

Skill: Applied

83) According to the late author Mordecai Richler, Canada was better known for its spaces than for its places.

Answer: TRUE

Diff: 2 Type: TF Page Ref: 41

Topic: Studying human geography

Skill: Recall

84) Place making refers to the building of the infrastructure that constitutes the physical manifestation of human occupation of space.

Answer: FALSE

Diff: 3 Type: TF Page Ref: 42

Topic: Studying human geography

Skill: Applied

85) Hierarchical diffusion, even though it can be faster, is not always as thorough in reaching all locations as contagious diffusion.

Answer: TRUE

Diff: 3 Type: TF Page Ref: 45

Topic: Studying human geography

Skill: Applied

86) At a very local scale, the expansion diffusion process is more important than the hierarchical process.

Answer: TRUE

Diff: 3 Type: TF Page Ref: 45

Topic: Studying human geography

Skill: Applied

87) Define the term "human geography" and briefly expand on its interest to the Canadian public.

Diff: 1 Type: SA Page Ref: 5

Topic: Why places matter

Skill: Applied

88) Write an essay that discusses the interdependence of places, the interdependence of geographic scales, and why interdependence is a two-way process.

Diff: 3 Type: ES Page Ref: 8-12

Topic: Why places matter

Skill: Applied

89) Discuss how places serve as the settings for social interaction.

Diff: 2 Type: SA Page Ref: 9

Topic: Why places matter

Skill: Recall

90) According to geographers, there are many intervening levels or scales between the global and the local. Briefly identify and explain these scales in between.

Diff: 2 Type: SA Page Ref: 11

Topic: Why places matter

Skill: Recall

91) Describe the contributions to the study of geography of these two German scholars: Immanuel Kant and Alexander von Humboldt.

Diff: 2 Type: SA Page Ref: 15-16

Topic: Why places matter

Skill: Recall

92) Compare the various styles and purposes of geographical knowledge in the late nineteenth and early twentieth century. Further, identify the key individuals and their ideas during this timeframe.

Diff: 2 Type: ES Page Ref: 15-16

Topic: Why places matter

Skill: Applied

93) Discuss the geographic notion that interdependence is a two-way process.

Diff: 2 Type: SA Page Ref: 12

Topic: Why places matter

Skill: Applied

94) Present some major steps in the evolution of geography as a profession and academic discipline in Canada since 1870.

Diff: 3 Type: ES Page Ref: 17-19

Topic: Why places matter

Skill: Applied

95) It is possible to group the main participants in the contemporary debates about globalization into three general camps. Identity and explain the views of these three camps.

Diff: 3 Type: ES Page Ref: 21

Topic: Why places matter

Skill: Applied

96) Identify four of the themes originating between 1870 and 1930 that have remained important in Canadian geography.

Diff: 1 Type: SA Page Ref: 19

Topic: Why places matter

Skill: Recall

97) List and briefly describe five applications of geography, i.e., the various types of work that geographers can do.

Diff: 1 Type: SA Page Ref: 6-7

Topic: Why places matter

Skill: Applied

98) Discuss the nature and uses of Geographic Information Systems.

Diff: 2 Type: ES Page Ref: 27-28

Topic: Why places matter

Skill: Applied

99) While making reference to the relevant basic tools employed by geographers explain the main steps involved in the process of geographical research.

Diff: 2 Type: ES Page Ref: 30

Topic: Studying human geography

Skill: Applied

100) Present and explain three commonly used types of map projections.

Diff: 2 Type: ES Page Ref: 33-35

Topic: Studying human geography

Skill: Applied

101) Explain the objective of the Dymaxion projection and list its principles.

Diff: 1 Type: SA Page Ref: 34

Topic: Studying human geography

Skill: Applied

102) Identify and briefly expand on each of the four important points that characterize the concept of region.

Diff: 2 Type: ES Page Ref: 30, 36

Topic: Studying human geography

Skill: Applied

103) Present Henri Lefebvre's contribution to contemporary geographical thinking about the concept of space.

Diff: 3 Type: ES Page Ref: 41

Topic: Studying human geography

Skill: Applied

104) While providing a relevant example for each, write an essay that explains the four basic concepts of spatial interaction.

Diff: 3 Type: ES Page Ref: 42-44

Topic: Studying human geography

Skill: Applied

105) While providing a specific example for each, explain three different patterns of spatial diffusion.

Diff: 2 Type: ES Page Ref: 44-46

Topic: Studying human geography

Skill: Applied
18
© 2013 Pearson Canada, Inc.

