AP Human Geography

Name: _____________________ Period: _____

Ch. 10.2 Review Questions
	I. Shifting Cultivation (pp. 339-341)

	1.
	Describe exactly what shifting cultivation involves.

	2.
	Use the maps on pages 340 & 341 to find the answer to the following questions.

a) In what climate region is much of the world’s shifting cultivation practiced?
b) Name the 2 continents where most shifting cultivation takes place.

	3.
	Why do some criticize this type of agriculture? List 3 reasons.
 a)

 b)

 c)

	II. Pastoral Nomadism (pp. 343-344)

	4.
	According to the maps on pages 340 & 341, in what climate region is pastoral nomadism primarily practiced?

	5.
	a) Why do pastoral nomads eat grains primarily and not the meat of their animals?
b) Where do they get their source of food from?

	6.
	Explain transhumanance.

	III. Intensive Subsistence Agriculture (pp. 344-347)

	7.
	In general, where do people practice intensive subsistence agriculture?

	8.
	Briefly describe the steps involved in growing wet rice.

	9.
	List two techniques farmers use to increase crop yields in areas like South and East Asia.
 a)
 b)

AP Human Geography

Name: _____________________ Period: _____

Ch. 10.1 Review Questions

	I. Origins of Agriculture (pp. 333-334)

	1.
	Define the term agriculture.

	2.
	Before the invention of agriculture, where did humans probably obtain their food from? Give specific examples.
What percent of the world’s population still survive by hunting and gathering? _____________

Where do these people live? Give examples of people who still hunt & gather in the modern world.

	3.
	According to Carl Saur, what was the earliest form or type of farming called? Explain what this means.
Later, a second type of cultivation became more common. Name this more modern type of cultivation.

	II. Location of Agricultural Hearths (pp. 334-335)

	4.
	According to Saur, where did vegetative planting have its origin? (see Figure 10-1)
Eventually, where did other hearth regions of vegetative planting also emerge?

	5.
	Seed agriculture also had more than one hearth region. Name the 3 regions that Sauer believed were the origins of seed agriculture. (see Figure 10-2)
Where did the integration of seed agriculture and the domestication of animals first take place?

	6.
	· Seed agriculture diffused from Southwest Asia to _______________ and ____________________.

· Millet diffused to South Asia and Southeast Asia from northern ___________________.

· Ethiopia differs from other hearth regions because ______________________________________.

	III. Classifying Agricultural Regions (pp. 335-339)

	7.
	Explain the differences between subsistence and commercial farming in the following five ways:

	
	Subsistence
	Commercial

	
	Purpose of farming:

	Purpose of farming:

	
	% of farmers in labor force:

	% of farmers in labor force:

	
	Use of machinery:

	Use of machinery:

	
	Farm Size:

	Farm Size:

	
	Relationship of farming to other businesses:

	Relationship of farming to other businesses:

	
	

	8.
	How many agricultural regions did geographer Derwent Whittlesey create in 1936? ______________

Identify the main criteria he used to decide where different regions were located. ______________

In what climate zone/agricultural region is Florida according to the map on page 340?

