Section 1. Fill in the blank with the appropriate vocabulary term.

1.______________________ Region composed of areas that have a common (or uniform) cultural or physical feature; sometimes referred to as a uniform region.
2.______________________ Outlook through which geographers identify, explain, and predict the human and physical patterns in space and the interconnectedness of various spaces.

3.______________________ Location (or context) of a place relative to the physical and cultural characteristics around it.

4.______________________ Region whose boundaries are determined by people’s beliefs, not a scientifically measureable process.

5.______________________ System of satellites used to determine an exact location on the global grid.

6.______________________ Baseline for time zones around the world, centered on the prime meridian.

7.______________________ Directions commonly given by people, such as left, right, up, down, and over there, among many others.

8.______________________ Necessary error resulting from trying to represent a round, nearly spherical earth on a flat plane, or map.

9.______________________ Position of an object on the global grid: Latitude and Longitude.

10.______________________ Lines of longitude can also be called this.

11.______________________ Lines of Latitude can also be called this.

12.______________________ The process of mapmaking.

13.______________________ Degree to which distance interferes with some interaction.

14.______________________ Pattern in which the interaction between two places declines as the distance between two places increases.

15.______________________ Map that maintains distance but distorts other properties.

16.______________________ Two dimensional model of the earth or a portion of its surface.

17.______________________ Map that shows a pattern of some variable, such as population density or voting patterns, by using various colors or degrees of shading.

18.______________________ Internal physical and cultural characteristics of a place, such as its terrain and dominant religions, among others.
19.______________________ Map displaying lines that connect points of equal value; for example, a map showing elevation levels.

20. ______________________ Increasing sense of accessibility and connectivity that seems to be bringing humans in distance places closer together.
Section 2. Complete the following short answer questions.

1. Two stores are equally spaced in linear distance from your residence. However, you choose to shop at the store that it takes less time to reach. Your decision reflects using a temporal measure of distance that also can be called _______.

2. What is globalization?

3. Overcoming the friction of distance/distance of decay between two places exemplifies dealing with _________.

4. Geographers are most interested in analyzing:

5. Describe the three different types of regions.

6. What are the five themes of geography?

7. Describe GPS.

8. What is GIS? How is it used? Give at least one example of how we use GIS in addition to describing it.

9. What is a hearth? Give an example of two different types of hearths.

10. What are the different types of diffusion. Include all types including subtypes. Give an example of each that has not yet been provided in the lectures or the book.
11. Describe the differences between possibilism and environmental determinism. Give an example of each.
12. Latitude measures the angular distance ______ and _____ of the___________________.

Draw a picture depicting three lines of latitude.

13. Longitude measures the angular distance ______ and ______ of the _________________.

Draw a picture depicting three lines of longitude.

14. Mathematical location is also known as __________________.

15. How are Absolute and relative locations different. Give an example of each.
16. Who coined the term “cultural landscape”? How would you describe cultural landscape?
17. What is the difference between physiological density and arithmetic density? Why might we use one over the other?
18. What is agricultural density? What does a high or low agricultural density mean?
19. What is the difference between site and situation? Give an example of each.
20. What is distortion and what are the four different types of distortion you can have?
 21. Describe the Gall-Peters projection, the Robinson projection, and the Mercator projection. Choose one and tell me why you would use it over the others.
22. What is the difference between a small scale map and a large scale map?
23. The "turfs" of the urban clubs or gangs is an example of which type of region?

 A) formal

 B) functional

 C) nodal

 D) perceptual

24. In degrees, what is the distance between the North and South Poles

25. Describe how Greenwich mean time works in relation to the rest of the world.
26. What are the different types of scale (Definition: map size relative to real world size). Give an example of each one.
