CHAPTER 1 KEY ISSUE I WORKSHEET

1. Define map:

2. Name and define the five concepts that guide geographers

3. Define cartography:

4. A map serves two purposes

5. Give two examples of early mapmaking and its (unusual?) materials for the maps.

6. Who first demonstrated that the earth was round? How?

7. List three of his contributions in geography at that time.

8. Provide an example of developments in geography for each of the following:

[image: image1.emf]
9. Define scale:

10. When geographers convert the round earth to a flat map, they use a projection. All projections have some distortion (only a globe has none). List the four things that typically become distorted in various projections.

11. Two important projections are the Mercator and the Robinson. Complete the table below to compare their advantages and disadvantages.

[image: image2.emf]
12. With regard to the Land Ordinance of 1785, which became the official survey system for the United States, define the following:

13. Geographers use a GIS (Geographic Information System) to store “layers” of data. Give three examples of types of data stored in a single layer.

14. Define remote sensing:

15. List several things that geographers can map using remotely sensed data.

CHAPTER 1 KEY ISSUE 2 WORKSHEET

1. Define toponym:

2. Identify four ways in which places can receive names

3. Identify three reasons for which places sometimes change names

4. Define site:

5. List some site characteristics.

6. Complete the following sentence about site:

Human actions can ______________ the characteristics of a site.

7. Define situation:

8. What role do familiar places have understanding situation of unfamiliar places?

9. What place is designated as 0 degrees longitude?

10. What is the name for the line drawn at 0 degrees longitude?

11. How is a degree of longitude or latitude further subdivided?

12. What is the longitude of the International Date Line?

13. A region is an area of Earth defined by one or more characteristics. A region derives its unified character through the cultural landscape – a combination of which six cultural features?
14. One contemporary (current) approach to studying the cultural landscape is called the regional studies approach. What do geographers who adopt this view believe regarding regions?

15. Geographers using the regional studies approach argue that that distinctive landscapes of different regions result from what two things?

16. Complete the chart below which details types of regions identified by geographers.

[image: image3.emf]
17. How does a geographer conclude that two (or more) phenomena are “spatially associated,” that is, that they bear some sort of cause and effect relationship?

18. Very carefully define the following terms:

a. Cultural Ecology

b. Environmental Determinism

c. Possiblism

19. How many major types of climates do geographers identify?

20. List the four major biomes, or major plant communities, found naturally on earth.

CHAPTER 1 KEY ISSUE 3 WORKSHEET

1. Globalization of the economy has been led primarily by transnational corporations. What do these corporations do?

2. How has modern technology played a role in globalization?

3. In what ways is globalization of culture manifest in the landscape?

4. In what ways has the communications revolution played a role in globalization?

5. Define density:

7. What is arithmetic density?

8. What is physiological density?

9. The way in which a feature is spread over space is known as concentration. What

are the opposite ends of the spectrum of concentration?

10. List the three different types of pattern given in the text.

11. What role does gender play in geography? (What is the “geography of gender”?)

12. What is space-time compression?

13. Describe the phenomenon known as distance-decay.
16. Diffusion is defined as the process by which a characteristic spreads across space. With regard to diffusion, define and, where possible, give an example of each of the following.

[image: image4.emf]
