Globalization and Diversity, 3e (Rowntree/Lewis/Price/Wyckoff)

Chapter 1 Globalization and Diversity

1.1 Multiple Choice and Bimodal Questions

1) What is geography?

A) an academic discipline that describes Earth and explains the patterns on its surface

B) a category in the game show Jeopardy

C) an academic discipline that studies the physical processes on the Earth

D) an academic discipline that studies the human process on the Earth

E) the subject matter of National Geographic magazine

Answer: A

Diff: 1

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Define

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

2) How do the authors of your text (Globalization and Diversity) define globalization?

A) the growing interconnectedness of people and places through converging processes of economic, political, and cultural change

B) the spread of McDonald's throughout the world

C) the trend toward international trade agreements among the countries of the world

D) the pattern of increasing telephone and Internet connections around the world

E) the growth of international and supranational organizations uniting the world's people

Answer: A

Diff: 1

Topic/section: 2 Globalization

Bloom's Taxonomy: 5Synthesize-Hypothesize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

3) The growing interconnectedness of people and places through converging processes of economic, political, and cultural change is ________.

A) global geography

B) globalization

C) world geography

D) diversity

E) colonialism

Answer: B

Diff: 1

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Define

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

4) Which of the following processes is (are) part of the process of globalization?

A) economic change

B) political change

C) cultural change

D) A, B, and C above

E) A and C above

Answer: D

Diff: 3

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

5) According to your text's authors, globalization is the most fundamental reorganization of our planet's social and economic structures since which of the following events?

A) Ice Age

B) Demographic Transition

C) Industrial Revolution

D) World War II

E) the Renaissance

Answer: C

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Distinguish

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: VI. 17. How to apply geography to interpret the past

6) What do most scholars agree is the most significant component of globalization?

A) climate change

B) political transition around the planet

C) international terrorism

D) cultural hybridization

E) economic reorganization of the world

Answer: E

Diff: 3

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Distinguish

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

7) Which of the following may be affected by globalization?

A) natural resources

B) cultural patterns

C) political arrangements

D) social development

E) all of the above

Answer: E

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

8) Which of the following is NOT a characteristic of our increasingly globalized world?

A) communications systems that link all regions of the Earth instantaneously

B) transportation systems capable of moving goods quickly by air, sea, and land

C) powerful transnational conglomerate corporations

D) local folk cultures

E) new and more flexible forms of monetary flow

Answer: D

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 4Analysis-Infer

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

9) Which of the following problems may accompany the spread of global consumer culture?

A) erosion of local diversity

B) development of serious social tensions between traditional cultures and new globalizing influences

C) change in traditional diets

D) A, B, and C above

E) none of the above

Answer: D

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

10) Which of the following is NOT an example of global consumer culture?

A) NBA T-shirts, sneakers, and caps

B) McDonald's

C) Burger King

D) Kentucky Fried Chicken

E) Russian nesting dolls

Answer: E

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 4Analysis-Infer

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

11) Which of the following groups is most likely to disrupt local ecosystems as they search for natural resources and manufacturing sites?

A) governments

B) transnational firms

C) indigenous ethnic groups

D) international organizations such as the United Nations

E) non-governmental organizations, such as Greenpeace

Answer: B

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 4Analysis-Infer

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

12) Which of the following problems does international globalization tend to worsen?

A) climate change

B) air pollution

C) water pollution

D) deforestation

E) all of the above

Answer: E

Diff: 2

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Compare

GeoStandard1: IV. 14. How human actions modify the physical environment

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

13) Which of the following is part of the criminal element of globalization?

A) drugs

B) pornography

C) prostitution

D) terrorism

E) all of the above

Answer: E

Diff: 1

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

14) What part of the world has become a major source of both pornography and prostitution as a result of globalization?

A) the Caribbean

B) Eastern Europe

C) Sub-Saharan Africa

D) North America

E) South Asia

Answer: B

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

15) What part of the world has had its economy reoriented to drug smuggling and money laundering as the result of globalization?

A) Eastern Europe

B) Sub-Saharan Africa

C) the Caribbean

D) North America

E) South Asia

Answer: C

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

16) All of the following are arguments against globalization, EXCEPT

A) globalization is not a "natural" process.

B) globalization is a policy promoted by free-trade advocates, capitalist countries, and multinational firms, all of which benefit from the process.

C) policies of globalization increase the differences between rich and poor in the world.

D) globalization will lead to the use of nuclear weapons.

E) globalization is dangerously unstable.

Answer: D

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

17) All of the following are arguments in favor of globalization, EXCEPT

A) globalization is a logical expression of international capitalism that will benefit all peoples and all nations.

B) globalization encourages the spread of beneficial new technologies and ideas.

C) the removal of trade barriers will cause inefficient local industries to become more efficient, and more able to compete internationally.

D) each country and region of the world will profit by concentrating on the activities for which they are best suited in the global economy.

E) globalization will lead to world peace.

Answer: E

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

18) What type of consumer product is most likely to be made in a sweatshop?

A) clothing

B) automobiles

C) electronics

D) furniture

E) toys

Answer: A

Diff: 3

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Distinguish

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

19) What do the World Bank, the International Monetary Fund (IMF), and the World Trade Organization (WTO) do?

A) They strictly regulate all the international commercial transactions in the world.

B) They make possible the flow of goods and capital across international boundaries.

C) They make the banking and trade laws of the member countries of the United Nations.

D) They are "think tanks" that advise countries on international banking and trade.

E) They are the banking systems of (respectively) Europe, Asia, and the United Nations.

Answer: B

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

20) What is the middle position on globalization, according to your text's authors?

A) Globalization will eventually fail.

B) Globalization is avoidable with cooperative effort.

C) Globalization will not be as bad as the critics believe it will be.

D) Globalization will bring more good than bad.

E) Globalization is probably unavoidable, but it can be managed.

Answer: E

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

21) What is the current population of the Earth?

A) 6.7 million

B) 670 million

C) 1.7 billion

D) 6.7 billion

E) 1.6 trillion

Answer: D

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

22) About how many humans are added to the world's population each hour?

A) 500

B) 2,000

C) 8,000

D) 15,000

E) 48,000

Answer: D

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

23) Ninety percent of the world's population growth occurs in which part of the world?

A) North and South America

B) European Union countries of Eastern and Western Europe

C) Australia and Oceania

D) developing countries of Africa, South and East Asia, and Latin America

E) Islamic countries of Southwest and Southeast Asia

Answer: D

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

24) What is the current overall rate of natural increase (RNI) for the world?

A) 0.2% per year

B) 1.2% per year

C) 2% per year

D) 7% per year

E) 11% per year

Answer: B

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

25) What is the term for the average number of children who will be born to women of a hypothetical, yet statistically valid, population?

A) rate of natural increase (RNI)

B) crude birthrate (CBR)

C) infant mortality rate

D) total fertility rate (TFR)

E) life expectancy

Answer: D

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

26) Which of the following measurements of human population is very similar to the average number of children per family?

A) rate of natural increase (RNI)

B) crude birthrate (CBR)

C) refined birthrate

D) total fertility rate (TFR)

E) birthrate per capita

Answer: D

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

27) In which of the following cases will the total fertility rate (TFR) be highest?

A) when women marry early and have one or two children

B) when women marry in their late 30s, and then have children

C) when women marry in their late 20s, then have several children

D) when women marry early, have children, then die in their late 20s

E) when women marry early and have many children over a long span of years

Answer: E

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Analyze

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

28) What is the current total fertility rate (TFR) for the world as a whole?

A) 1.8 children

B) 2.1 children

C) 2.7 children

D) 3.1 children

E) 3.8 children

Answer: C

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

29) Which world region has the highest total fertility rate?

A) Africa

B) North America

C) Europe

D) Australia

E) Antarctica

Answer: A

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

30) What does a total fertility rate that is less than 2.1 indicate?

A) that a population is not growing at all

B) that a population is growing slowly

C) that a population is growing quickly

D) that a population has reached its peak

E) A TFR that is less than 2.1 has no particular significance.

Answer: A

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Interpret

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

31) Which of the following factors influences life expectancy?

A) sanitation

B) accident rates

C) frequency of disease

D) nutrition

E) all of the above

Answer: E

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

32) In which world region is life expectancy about the same today as it was in 1975?

A) North America

B) Europe

C) Australia

D) Africa

E) East Asia

Answer: D

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

33) What country has seen a drop in average life expectancy in recent years as a result of the deterioration of social services that accompanied economic restructuring since 1991?

A) Japan

B) United States

C) Germany

D) Canada

E) Russia

Answer: E

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

34) What is the four-stage model that conceptualizes changes in birthrates and death rates through time as a population urbanizes?

A) demographic transition

B) globalization

C) population evolution

D) societal population shift

E) urban population adjustment

Answer: A

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

35) In the Demographic Transition, which of the following pairings is (are) correct?

A) stage 1: high birthrate, high death rate

B) stage 2: high birthrate, falling death rate

C) stage 3: falling birthrate, low death rate

D) stage 4: low birthrate, low death rate

E) all of the above

Answer: E

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

36) In which stage of the Demographic Transition are birthrate and death rate both high?

A) stage 1

B) stage 2

C) stage 3

D) stage 4

E) all of the above

Answer: A

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

37) In which stage of the Demographic Transition are birthrate and death rate both low?

A) stage 1

B) stage 2

C) stage 3

D) stage 4

E) all of the above

Answer: D

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

38) In which stages of the Demographic Transition is the rate of natural increase (RNI) low?

A) stage 1 and stage 3

B) stage 1 and stage 4

C) stage 2 and stage 3

D) stage 2 and stage 4

E) stage 3 and stage 4

Answer: B

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Differentiate

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

39) What stage of the Demographic Transition produces a rapid rise in the rate of natural increase?

A) stage 1

B) stage 2

C) stage 3

D) stage 4

E) stage 5

Answer: B

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Differentiate

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

40) A population pyramid with a wide base and a narrow peak is characteristic of what kind of growth rate?

A) slow growth

B) zero growth

C) rapid growth

D) negative growth

E) It is impossible to tell the growth rate based on the shape of a population pyramid.

Answer: C

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Interpret

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

41) Which of the following is NOT shown in the Demographic Transition graph?

A) total population

B) birthrate

C) death rate

D) gender distribution of the population

E) four stages

Answer: D

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

42) Which of the following is NOT shown in a population pyramid?

A) a general, graphic indication of the growth rate

B) males in the population

C) females in the population

D) age distribution of the population

E) birth and death rates

Answer: E

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 4Analysis-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

43) In terms of total numbers, which time in history has seen the greatest human migration?

A) 1750-1800

B) 1800-1850

C) 1850-1900

D) 1900-1950

E) now

Answer: E

Diff: 2

Topic/section: 4b Population Migration

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

44) Today, about how many people in the world live outside the country of their birth?

A) 190,000

B) 1 million

C) 19 million

D) 190 million

E) 1 billion

Answer: D

Diff: 5

Topic/section: 4b Population Migration

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

45) In migration, which of the following is an example of a push force?

A) war in a potential destination

B) health services in a potential destination

C) unemployment in a person's homeland

D) economic opportunity in a person's homeland

E) religious freedom in a potential destination

Answer: C

Diff: 5

Topic/section: 4b Population Migration

Bloom's Taxonomy: 4Analysis-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

46) In migration, which of the following is an example of a pull force?

A) unemployment in a person's homeland

B) war in a potential destination

C) economic opportunity in a person's homeland

D) religious freedom in a potential destination

E) a college scholarship in a person's homeland

Answer: D

Diff: 4

Topic/section: 4b Population Migration

Bloom's Taxonomy: 4Analysis-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

47) What measure of migration tells whether more people are entering or leaving a country?

A) Rate of in-migration

B) Rate of out-migration

C) Emigration rate

D) Immigration rate

E) Net migration rate

Answer: E

Diff: 4

Topic/section: 4b Population Migration

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG only

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

48) What does a negative net migration rate in a country tell us?

A) that more people are moving to the country than leaving it

B) that the number of people leaving the country is equal to the number moving there

C) that more people are dying in the country than are being born

D) that more people are leaving the country than moving to it

E) A negative net migration rate does not tell us anything.

Answer: D

Diff: 5

Topic/section: 4b Population Migration

Bloom's Taxonomy: 2Comprehension-Interpret

GeoStandard1: VI. 18. How to apply geography to interpret the present & plan for the future

Textbook: DAG only

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

49) Overall, what percentage of the world's population lives in cities?

A) about 10%

B) approximately 30%

C) just over 50%

D) a little less than 70%

E) almost 90%

Answer: C

Diff: 5

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

50) In which of the following countries is the percentage of its population living in cities less than 75 percent?

A) United States

B) Japan

C) Australia

D) Belgium

E) Zimbabwe

Answer: E

Diff: 5

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 4Analysis-Compare

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

51) What is the average rate of urbanization for developing countries?

A) about 15%

B) approximately 20%

C) between 30% and 40%

D) a little less than 50%

E) more than 60%

Answer: D

Diff: 5

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

52) The blending of popular culture with local cultural traditions is called ________.

A) cultural nationalism

B) demographic transition

C) hybridization

D) cultural transition

E) cultural imperialism

Answer: C

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

53) Cultural syncretism is a synonym for which of the following phrases?

A) cultural development

B) cultural hybridization

C) cultural evolution

D) cultural disintegration

E) cultural nationalism

Answer: B

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

54) What is cultural syncretism?

A) the blending of popular culture with local cultural traditions

B) the adoption of popular culture by a local ethnic group

C) the replacement of local cultural traditions with popular culture

D) the rejection of popular culture by a local ethnic group

E) the elimination of local cultures caused by the spread of popular culture

Answer: A

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

55) Which of the following is NOT a characteristic of culture?

A) It is individual.

B) It is learned.

C) It is shared.

D) It has abstract dimensions.

E) It has material dimensions.

Answer: A

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

56) Which of the following is an example of a material dimension of culture?

A) speech

B) architecture

C) religion

D) value systems

E) livelihood

Answer: B

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

57) Which of the following is an example of an abstract dimension of culture?

A) technology

B) architecture

C) ideology

D) foods

E) music

Answer: C

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

58) The active promotion of one cultural system at the expense of another is called ________.

A) cultural nationalism

B) cultural assimilation

C) cultural syncretization

D) cultural imperialism

E) cultural hybridization

Answer: D

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

59) The process of defending a cultural system against offensive cultural expressions from elsewhere, while promoting local cultural values is called ________.

A) cultural imperialism

B) cultural assimilation

C) cultural syncretization

D) cultural hybridization

E) cultural nationalism

Answer: E

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

60) What country is well known for its official prohibition against unwanted cultural traits, especially in its language?

A) France

B) United States

C) Australia

D) India

E) Japan

Answer: A

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

61) Which of the following characteristics often best defines cultural groups?

A) politics

B) religion

C) language

D) commerce

E) customs

Answer: C

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

62) What is the distinctive form of a language that is associated with different regions?

A) lingua franca

B) official language

C) language group

D) dialect

E) language family

Answer: D

Diff: 2

Topic/section: 5a Culture Language

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

63) An agreed-upon common language to facilitate communication on specific topics such as business is called a(n) ________.

A) dialect

B) official language

C) language group

D) language family

E) lingua franca

Answer: E

Diff: 4

Topic/section: 5a Culture Language

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

64) In what world region is Swahili a lingua franca?

A) Sub-Saharan Africa

B) North Africa

C) South Asia

D) Southeast Asia

E) Latin America

Answer: A

Diff: 5

Topic/section: 5a Culture Language

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

65) Which of the following is (are) a universalizing religion(s)?

A) Buddhism

B) Islam

C) Christianity

D) A and B above

E) A, B, and C above

Answer: E

Diff: 5

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

66) Which of the following is (are) an ethnic religion(s)?

A) Judaism

B) Hinduism

C) Mormonism

D) A and B above

E) A, B, and C above

Answer: D

Diff: 5

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

67) What is a universalizing religion?

A) a religion that attempts to appeal to all peoples regardless of location or culture

B) a metaphysical religion that seeks inner peace through contact with extraterrestrial beings

C) a religion that seeks to identify the common elements of all religions of the world in order to bring worldwide religious unity

D) a global movement to promote interfaith cooperation, similar to the United Nations

E) Hinduism

Answer: A

Diff: 3

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

68) What is an ethnic religion?

A) a religion that seeks the highest ethical values

B) a religion that remains identified with a specific national group

C) a religion that originates within a small, relatively isolated geographic area

D) a religion that rejects any converts

E) an animist religion

Answer: B

Diff: 3

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

69) Approximately how many of the earth's people are Christians?

A) 1.2 billion

B) 2.1 billion

C) 3.2 billion

D) 4.6 billion

E) 5.3 billion

Answer: B

Diff: 5

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

70) Approximately how many of the earth's people are Muslim?

A) 500 million

B) 1.3 billion

C) 1.9 billion

D) 2.4 billion

E) 2.8 billion

Answer: B

Diff: 5

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

71) Which ethnic religion is closely linked to India?

A) Zoroastrianism

B) Sufism

C) Judaism

D) Shinto

E) Hinduism

Answer: E

Diff: 3

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

72) Which of the following religions are most closely related to Judaism?

A) Christianity and Islam

B) Hinduism and Sikhism

C) Shinto and Buddhism

D) Animism and Zoroastrianism

E) Taoism and Confucianism

Answer: A

Diff: 4

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

73) Which of the following focuses on the interaction between power, territory, and space at different scales?

A) political science

B) geopolitics

C) comparative politics

D) international relations

E) geomorphology

Answer: B

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

74) What is a nation-state?

A) a heterogeneous cultural group with its own fully independent political territory

B) a homogeneous cultural group that possesses a homeland within a larger country

C) a relatively homogeneous cultural group with its own fully independent political territory

D) a heterogenous cultural group that possesses a homeland within a larger country

E) a country that has two or more states, for example, the U.S.

Answer: C

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

75) About how many of the world's countries are nation-states?

A) almost none

B) several dozen

C) most of them

D) every country is a nation-state

E) There is no way to know.

Answer: B

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

76) Which of the following groups of people is a nation without a state?

A) Turks

B) Kazakhs

C) Azeris

D) Kurds

E) Estonians

Answer: D

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 2Comprehension-Interpret

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

77) What is micronationalism?

A) the break-up of large countries into smaller ones, for example, the former Soviet Union

B) the name given to describe the unification of many countries through international agreements such as the European Union

C) the name given to describe a multi-ethnic society, such as the United States

D) the process of redrawing electoral districts to make them smaller

E) group identity with the goal of self-rule within an existing nation-state

Answer: E

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

78) What are centrifugal forces?

A) cultural and political forces acting to weaken or divide an existing state

B) geological forces acting to cause tectonic plates to move further apart

C) economic forces acting to worsen a region's economy

D) geophysical forces acting to create earthquakes

E) sociological forces acting to promote out-migration

Answer: A

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

79) What are centripetal forces?

A) geological forces acting to cause tectonic plates to move closer together

B) cultural and political forces that promote political unity and reinforce the state structure

C) economic forces acting to improve a region's economy

D) geophysical forces acting to prevent earthquakes

E) sociological forces acting to promote in-migration

Answer: B

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

80) Which of the following is an example of a centrifugal force?

A) shared sense of history

B) need for military security

C) ethnic separatism

D) overarching economic structure

E) advantages that come from larger unified political structure

Answer: C

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 3Application-Choose

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

81) Which of the following is an example of a centripetal force?

A) linguistic minority status

B) ethnic separatism

C) territorial autonomy

D) shared sense of history

E) disparities in income and well-being

Answer: D

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 3Application-Choose

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: II. 06. How culture & experience influence peoples' perceptions of places & regions

82) Which of the following is an example of a geometric boundary?

A) the 49th parallel defining the western part of the border between the U.S. and Canada

B) the Rio Grande defining the border between Texas and Mexico

C) the boundaries of the states of India, which are defined by language

D) the boundaries of Bosnia and Serbia, which are based on ethnicity

E) all of the above

Answer: A

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

83) Which of the following is an example of an ethnographic boundary?

A) the 49th parallel defining the western part of the border between the U.S. and Canada

B) the Rio Grande defining the border between Texas and Mexico

C) the boundaries of the countries of Africa, drawn at the Berlin Conference

D) the boundaries of Bosnia and Serbia, which are based on ethnicity

E) all of the above

Answer: D

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

84) Which of the following statements about terrorism is false?

A) Global terrorism is both a product as well as an expression of globalization.

B) Before the September 2001 terrorist attacks on the U.S., acts of global terrorism were usually connected to nationalist aspirations for independence.

C) Members of today's terrorist networks communicate via cell phones and the Internet.

D) Today's terrorism is financed through a complicated array of holding companies and subsidies that traffic in a range of goods, such as honey, diamonds, and opium.

E) Terrorism in today's world is highly centralized.

Answer: E

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Consider

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

85) What is asymmetrical warfare?

A) term that describes the differences between a superpower's military technology and lower-level technology and guerilla tactics used by groups such as al-Qaeda and the Taliban

B) term that describes the differences between a superpower's military technology and lower-level technology of a non-superpower

C) term that describes the differences between conventional weapons and biological weapons

D) term that describes the differences between conventional weapons and nuclear weapons

E) term that describes the differences between the conventional weapons available to a government's military and the primitive weapons, such as spears and rocks, available to traditional tribal peoples

Answer: A

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

86) According to the core-periphery model, which of the following countries is part of the periphery?

A) United States

B) Canada

C) Japan

D) United Kingdom

E) India

Answer: E

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 4Analysis-Analyze

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

87) According to the core-periphery model, which of the following countries is part of the core?

A) Japan

B) India

C) China

D) Brazil

E) Indonesia

Answer: A

Diff: 3

Topic/section: 7 Economic Development

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

88) What is colonialism?

A) the temporary occupation of another country

B) the formal establishment of rule over a foreign population

C) the establishment of trade relations with another country

D) the introduction of popular consumer culture in a traditional society

E) all of the above

Answer: B

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

89) What was the main period of colonialization by European states?

A) 1300 through the 1600s

B) 1400 through the mid-1550s

C) 1500 through the mid-1900s

D) 1700 through the 1800s

E) the 1800s

Answer: C

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

90) What is the process of a colony's gaining (or regaining) control over its territory and establishing a separate, independent government?

A) revolution

B) imperialism

C) colonization

D) decolonialization

E) autonomy

Answer: D

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

91) According to the core-periphery model, where are the richest nations in the world mostly located?

A) Southern Hemisphere

B) Western Hemisphere

C) Northern Hemisphere

D) Eastern Hemisphere

E) on the equator

Answer: C

Diff: 3

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

92) What is the major underlying assumption of the core-periphery model?

A) that the wealth of the developed core will eventually diffuse to the less developed periphery

B) that the different levels of development between the core and the periphery are caused by the relative levels of natural resources in each area

C) that the less developed periphery will eventually revolt against the wealthier core

D) that the developed core achieved its wealth primarily by taking advantage of the southern periphery, through either colonialism or imperialism

E) that the core and periphery will work together to eliminate uneven development

Answer: D

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 2Comprehension-Summarize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

93) Which of the following countries does (or do) NOT fit the core-periphery model?

A) Russia

B) Singapore

C) Australia

D) New Zealand

E) all of the above

Answer: E

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 6Evaluation-Evaluate

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

94) The term "Third World" was originally a product of which of the following?

A) the Cold War

B) World War II

C) the Kyoto Protocol

D) a United Nations ruling

E) asymmetrical warfare associated with terrorism

Answer: A

Diff: 3

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: VI. 17. How to apply geography to interpret the past

95) If the less developed world is called "The Third World," then what are "The First World" and "The Second World"?

A) The wealthiest countries are the First World; the middle-income countries are the Second World.

B) Capitalist, democratic countries are the First World; communist countries are the Second World.

C) Countries of the Americas are the First World; countries of Eurasia are the Second World.

D) The world leaders in technology comprise the First World; the world leaders in natural resources comprise the Second World.

E) There are no First and Second Worlds; the "Third World" designation is merely an indication of how poor these less developed countries are.

Answer: B

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: VI. 17. How to apply geography to interpret the past

96) What does LDC stand for?

A) linked democracies charter

B) liberal democracy of China

C) less developed country

D) liberated democratic country

E) last decolonized countries

Answer: C

Diff: 1

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

97) What does MDC stand for?

A) major democratic countries

B) minor democratic countries

C) more democratic country

D) more developed country

E) member of the democratic commonwealth

Answer: D

Diff: 1

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

98) Why are "growth" and "development" NOT interchangeable terms?

A) "Growth" normally refers to improvements, while "development" usually refers to an increase in the size of a system.

B) "Growth" normally refers to the economic system, while "development" normally refers to the political system in a country.

C) "Growth" normally refers to the standard of living, while "development" normally refers to the economic system in a country.

D) "Growth" normally refers to the increase in agricultural output, while "development" usually refers to the improvement in the educational system of a country.

E) "Growth" normally refers to increase in the size of the system, while "development" usually refers to improvements.

Answer: E

Diff: 3

Topic/section: 7 Economic Development

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

99) What does Gross Domestic Product measure?

A) the value of all final goods and services produced in a country

B) the value of all final goods and services produced in a country plus the net income from abroad

C) the value of all final goods and services produced in a country plus the net income from abroad, taking into account nonmarket economic activity

D) the value of all final goods and services produced in a country, including all nonmarket economic activities

E) the value of a country's stock market

Answer: A

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

100) What does Gross National Income (GNI) measure?

A) the value of all final goods and services produced in a country

B) the value of all final goods and services produced in a country plus the net income from abroad

C) the value of all final goods and services produced in a country plus the net income from abroad, taking into account nonmarket economic activity

D) the value of all final goods and services produced in a country, including all nonmarket economic activities

E) the value of a country's stock market

Answer: B

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

101) How does one calculate the Gross National Income (GNI) per capita?

A) divide a country's GNI by the population of that same country

B) multiply a country's GNI by the population of that same country

C) divide a country's GNI by 10,000

D) multiply a country's GNI by 10,000

E) multiply a country's GNI by its population, then divide by 10,000

Answer: A

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

102) What is the primary value of using GNI per capita, rather than GNI?

A) GNI per capita is readily available on the Internet.

B) It permits a valid comparison of the GNI of countries regardless of the difference in population size.

C) GNI per capita includes the value of the informal sector of a country.

D) GNI per capita takes into account the value of each country's stock exchange.

E) all of the above

Answer: B

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 4Analysis-Compare

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

103) What does the Economic Growth Rate measure?

A) the annual rate of expansion for Purchasing Power Parity (PPP)

B) the annual rate of expansion for the Gross Domestic Product (GDP)

C) the annual rate of expansion for the New York Stock Exchange

D) the annual rate of expansion for Gross National Income (GNI)

E) It is a composite indicator that measures all of the above.

Answer: D

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

104) How does Purchasing Power Parity (PPP) adjust Gross National Income per capita?

A) PPP takes into account the age and productivity of the local populations.

B) PPP takes into account the rise and fall of the Dow Jones Industrial Average.

C) PPP takes into account the 2008-2009 economic decline.

D) PPP takes into account the strength or weakness of local currencies.

E) It is a composite indicator that takes into account all of the above features.

Answer: D

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

105) What is a "bubble economy"?

A) a highly successful economy

B) an economy that has recently experienced a major decline

C) a highly inflated economy that cannot be sustained

D) an economy with high rates of unemployment

E) an economy with low rates of unemployment and a future of steady growth

Answer: C

Diff: 2

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

106) What is the Group of Eight (G-8)?

A) the world's top national soccer teams

B) the exclusive club of the world's richest nations

C) the world's richest transnational corporations

D) another name for the United Nations Security Council

E) the member nations of the North Atlantic Treaty Organization

Answer: B

Diff: 4

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

107) Which of the following is NOT an indicator of social development?

A) life expectancy

B) under age 5 mortality rate

C) adult literacy rate

D) infant mortality rate

E) population density

Answer: E

Diff: 3

Topic/section: 8 Social Development

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

108) Which of the following factors influences life expectancy?

A) availability of health services

B) nutrition

C) frequency or absence of disease

D) sanitation

E) all of the above

Answer: E

Diff: 3

Topic/section: 8 Social Development

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

109) Which of the following is NOT likely to be reflected in the "Under age 5 mortality indicator"?

A) heart disease

B) food availability

C) basic health services

D) public sanitation

E) accidents

Answer: A

Diff: 3

Topic/section: 8 Social Development

Bloom's Taxonomy: 4Analysis-Differentiate

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

110) Which measure represents the international definition of poverty?

A) total fertility rate

B) under age 5 mortality

C) percentage of the population living on less than $2 per day

D) gender equity

E) GDP average annual percent growth

Answer: C

Diff: 3

Topic/section: 8 Social Development

Bloom's Taxonomy: 1Knowledge-Recognize

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG only

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

111) What are the components of the Human Development Index (HDI)?

A) life expectancy

B) literacy and educational attainment

C) gender equity

D) income

E) all of the above

Answer: E

Diff: 1

Topic/section: 8 Social Development

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

112) What does the Gender Equity measure?

A) ratio of male to female college graduates

B) ratio of male to female students enrolled in primary and secondary schools

C) ratio of male to female wages

D) ratio of male to female survival rates

E) all of the above

Answer: B

Diff: 1

Topic/section: 8 Social Development

Bloom's Taxonomy: 1Knowledge-Select

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

113) Which of the following often accompanies high female illiteracy?

A) high death rate

B) low birthrate

C) high birthrate

D) low death rate

E) high rate of participation by women in the labor force

Answer: C

Diff: 5

Topic/section: 8 Social Development

Bloom's Taxonomy: 4Analysis-Infer

GeoStandard1: V. 16. Changes that occur in meaning, use, distribution, & importance of resources

Textbook: DAG & GAD

GeoStandard2: VI. 18. How to apply geography to interpret the present & plan for the future

1.2 True/False Questions

Choose "T" if the statement is True, or "F" if the statement is False. If the statement is false, rewrite the underlined word or phrase to make the statement true.

1) Geography is an academic discipline that describes Earth and explains the patterns on its surface.

Answer: TRUE

Diff: 3

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

2) The growing interconnectedness of people and places through converging processes of economic, political, and cultural change is globalization.

Answer: TRUE

Diff: 1

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

3) According to your text's authors, globalization is the most fundamental reorganization of the planet's social and economic structures since the Renaissance.

Answer: FALSE

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

4) Most scholars agree that the economic reorganization of the world is the most significant component of globalization.

Answer: TRUE

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

5) An argument in favor of globalization is that the removal of trade barriers will cause inefficient local industries to become more efficient, and more able to compete internationally.

Answer: TRUE

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

6) Automobiles are often made in a sweatshop.

Answer: FALSE

Diff: 3

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

7) The World Trade Organization helps to make possible the flow of goods and capital across international boundaries.

Answer: TRUE

Diff: 3

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

8) The blending of popular culture with local cultural traditions is cultural nationalism.

Answer: FALSE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

9) The current population of the Earth is about 3 billion.

Answer: FALSE

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

10) About 15,000 humans are added to the world's population each hour.

Answer: TRUE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

11) In terms of total numbers, the greatest migration occurred 100 years ago.

Answer: FALSE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

12) The rate of natural increase (RNI) depicts the annual population growth rate for a country as a percentage increase.

Answer: TRUE

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

13) The crude birthrate is the average number of children born to women of a hypothetical, yet statistically valid, population.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

14) Total fertility rate (TFR) is high when women marry early and have many children over a long span of years.

Answer: TRUE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

15) Japan has a high total fertility rate.

Answer: FALSE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

16) Africa has the highest total fertility rates of all world regions.

Answer: TRUE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

17) The percentage of a population under age 15 is a poor indicator of the momentum (or lack thereof) for continued population growth.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

18) Among world regions, Europe has one of the lowest percentages of population under age 15.

Answer: TRUE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

19) Total fertility rate (TFR) can be thought of as the average number of children per family.

Answer: TRUE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

20) On average, Africa has the lowest percentage of population over the age of 65.

Answer: TRUE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

21) The four-stage model that conceptualizes changes in birthrates and death rates through time as a population urbanizes is known as Societal Population Shift.

Answer: FALSE

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

22) In the Demographic Transition, birthrates and death rates are both high in Stage 1.

Answer: TRUE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

23) In the Demographic Transition, birthrates are equal to death rates in Stage 1 and Stage 2.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

24) In Stages 1 and 4 of the Demographic Transition, the rate of natural increase is (RNI) low.

Answer: TRUE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

25) Stage 2 of the Demographic Transition produces a rapid decrease in the rate of natural increase.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

26) In migration, economic opportunity in a person's homeland is an example of a pull force.

Answer: FALSE

Diff: 4

Topic/section: 4b Population Migration

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

27) In Zimbabwe, the percentage of the population living in cities is higher than the world average.

Answer: FALSE

Diff: 4

Topic/section: 4a Population Settlement

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

28) A population pyramid with a wide base and a narrow peak is characteristic of a slow growth rate.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

29) A country that has a high life expectancy is also likely to have a high child mortality rate.

Answer: FALSE

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

30) Germany's population is more urbanized than the world average.

Answer: TRUE

Diff: 4

Topic/section: 4a Population Settlement

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

31) In migration, unemployment in a person's homeland is an example of a push force.

Answer: TRUE

Diff: 4

Topic/section: 4b Population Migration

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

32) Cultural syncretism is a synonym for cultural hybridization.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

33) Culture is learned.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

34) Religion is an example of a material dimension of culture.

Answer: FALSE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

35) Architecture is an example of a material dimension of culture.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

36) The active promotion of one cultural system at the expense of another is cultural nationalism.

Answer: FALSE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

37) The process of defending a cultural system against offensive cultural expressions while promoting local cultural values is cultural nationalism.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

38) The distinctive form of a language that is associated with different regions is called a dialect.

Answer: TRUE

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

39) An agreed-upon common language to facilitate communication on specific topics, such as business is called a language family.

Answer: FALSE

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

40) Islam and Christianity are universalizing religions.

Answer: TRUE

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

41) Hinduism and Judaism are universalizing religions.

Answer: FALSE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

42) An ethnic religion remains identified with a specific national group.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

43) The Hindu religion is closely linked to Pakistan.

Answer: FALSE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

44) Christianity and Islam are closely related to Judaism.

Answer: TRUE

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: I. 02. Use mental maps to organize information in a spatial context

45) Geopolitics focuses on the interaction between power, territory, and space at different scales.

Answer: TRUE

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

46) A nation-state is a relatively diverse cultural group with its own fully independent political territory.

Answer: FALSE

Diff: 2

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

47) Japan is an excellent example of a nation-state.

Answer: TRUE

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

48) Kurds are an example of a nation-state.

Answer: FALSE

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

49) Centrifugal forces are cultural and political forces acting to weaken or divide an existing state.

Answer: TRUE

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

50) Centripetal forces promote political disunity or separatism.

Answer: FALSE

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

51) Ethnic separatism is an example of a centrifugal force.

Answer: TRUE

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

52) Shared sense of history is an example of a centrifugal force.

Answer: FALSE

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

53) Decolonization refers to the process of a colony's gaining (or regaining) control over its territory and establishing a separate, independent government.

Answer: TRUE

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

54) According to the core-periphery model, the United States is part of the periphery.

Answer: FALSE

Diff: 4

Topic/section: 7 Economic Development

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

55) A "bubble economy" is sustainable.

Answer: FALSE

Diff: 4

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

56) According to the core-periphery model, the richest nations in the world are mostly located in the Northern Hemisphere.

Answer: TRUE

Diff: 4

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

57) "Growth" and "development" are interchangeable terms.

Answer: FALSE

Diff: 2

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

58) Gross Domestic Product (GDP) measures the value of all final goods and services produced in a country.

Answer: TRUE

Diff: 4

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

59) Life expectancy is an indicator of social development.

Answer: TRUE

Diff: 3

Topic/section: 8 Social Development

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

60) Heart disease is not likely to influence the "Under age 5 mortality" indicator.

Answer: TRUE

Diff: 5

Topic/section: 8 Social Development

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

61) Adult illiteracy rates measure the number of college graduates in a country.

Answer: FALSE

Diff: 2

Topic/section: 8 Social Development

Bloom's Taxonomy: 6Evaluation-Judge

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

1.3 Vocabulary Questions

Define the following terms.

1) Globalization

Answer: The growing interconnectedness of people and places through converging processes of economic, political, and cultural change

Diff: 2

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

2) Economic convergence

Answer: The notion that globalization will result in the world's poorer countries gradually catching up with more advanced economies

Diff: 4

Topic/section: 2 Globalization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

3) Areal differentiation

Answer: The geographic description and explanation of spatial differences on Earth's surface, including both physical and human patterns

Diff: 2

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG only

GeoStandard2: II. 05. People create regions to interpret Earth's complexity

4) Areal integration

Answer: The geographic description and explanation of two places, landscapes, and regions that are connected, interactive, and integrated with each other

Diff: 3

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Textbook: DAG only

GeoStandard2: II. 05. People create regions to interpret Earth's complexity

5) Region

Answer: A geographical area within which there are consistent or relatively homogeneous characteristics based on physical or human geography ("nonexistent lines separating unrelated features")

Diff: 3

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: II. 05. People create regions to interpret Earth's complexity

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

6) Vernacular region

Answer: A region with vague, cognitive borders used by the public to refer to a general area; i.e., the "Midwest" or the "Middle East"

Diff: 4

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: II. 05. People create regions to interpret Earth's complexity

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

7) Formal region

Answer: Distinct boundaries that are constructed by using one specific trait, such as climate, soils, or income

Diff: 4

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: II. 05. People create regions to interpret Earth's complexity

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

8) Functional region

Answer: A region based on a certain activity or organization, such as the civic government of a city, which is constrained by the city limits

Diff: 4

Topic/section: 1a Introduction, general

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: II. 05. People create regions to interpret Earth's complexity

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

9) Cultural hybridization (also syncretism)

Answer: The blending of popular culture with local cultural traditions

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

10) Rate of Natural Increase (RNI)

Answer: The standard statistic used to express natural population growth per year for a country, region, or world, based on the difference between birth and death rates

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

11) Total Fertility Rate (TFR)

Answer: The average number of children who will be born to women of a hypothetical, yet statistically valid, population, such as that of a specific cultural group or within a particular country; demographers consider the TFR a more reliable indicator of population change than the crude birthrate.

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

12) Demographic Transition

Answer: The four-stage model of population change derived from the historical decline of the natural rate of increase as population becomes increasingly urbanized through industrial and economic development

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

13) Push force

Answer: A negative event or condition in a person's homeland that encourages a person to emigrate

Diff: 2

Topic/section: 4b Population Migration

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

14) Pull force

Answer: A favorable event or condition in a potential destination that encourages a person to immigrate

Diff: 4

Topic/section: 4b Population Migration

Bloom's Taxonomy: 4Analysis-Analyze

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

15) Urbanized population

Answer: The percentage of a country's population living in cities

Diff: 3

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

16) Urban form

Answer: The physical arrangement or landscape of the city, made up of building architecture and style, street patterns, open spaces, housing types, and so on

Diff: 4

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG only

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

17) Urban structure

Answer: The distribution and pattern of land use, such as commercial, residential, or manufacturing, within the city

Diff: 4

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG only

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

18) Urban primacy

Answer: A state in which a disproportionately large city dominates the urban system and is the center of economic, political, and cultural life. Bangkok (Thailand) or Seoul (South Korea) are examples.

Diff: 5

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG only

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

19) Overurbanization

Answer: A process in which the rapid growth of a city, most often because of in-migration, exceeds the city's ability to provide jobs, housing, water, sewers, and transportation

Diff: 4

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

20) Squatter settlements

Answer: Illegal developments of makeshift housing on land neither owned nor rented by their inhabitants; they are widespread in the rapidly growing cities of the developing world, and are usually located in unoccupied open spaces or on the outskirts of the city.

Diff: 3

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

21) Culture

Answer: Learned and shared behavior by a group of people empowering them with a distinct "way of life"; this includes both material (technology, tools, etc.) and abstract (speech, values, etc.) components.

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 5Synthesize-Hypothesize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

22) Cultural syncretism (or hybridization)

Answer: The blending of two or more cultures, which produces a synergistic third culture that exhibits traits from all cultural parents

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

23) Cultural imperialism

Answer: The active promotion of one cultural system at the expense of another

Diff: 4

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

24) Cultural nationalism

Answer: The process of defending a cultural system against offensive cultural expressions, while promoting local cultural values

Diff: 5

Topic/section: 5 Culture

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

25) Lingua franca

Answer: An agreed-upon common language to facilitate communication on specific topics, such as business

Diff: 5

Topic/section: 5a Culture Language

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

26) Universalizing religion

Answer: A religion that attempts to appeal to all peoples regardless of location or culture (ex.: Christianity, Islam, Buddhism)

Diff: 4

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

27) Ethnic religion

Answer: A religion closely identified with a specific national, ethnic, or tribal group, often to the point of assuming the role of the major defining characteristic of that group; normally these religions do not actively seek new converts.

Diff: 4

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

28) Secularization

Answer: The widespread movement in Western Europe away from regular participation and engagement with traditional organized religions such as Protestantism or Catholicism

Diff: 4

Topic/section: 5b Culture Religion

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG only

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

29) Asymmetrical warfare

Answer: The differences between a superpower's military technology and strategy and the lower level technology and guerilla tactics used by terrorist groups such as al-Qaeda

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

30) Nation-state

Answer: A relatively homogeneous cultural group with its own fully independent political territory

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

31) Centrifugal force

Answer: Cultural and political forces acting to weaken or divide an existing state; examples include linguistic minorities, separatists, fringe groups.

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

32) Centripetal forces

Answer: Cultural and political forces that promote the political unity in a nation-state; examples include shared sense of history, centralized economic structure, need for military security.

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

33) Colonialism

Answer: The formal establishment of rule over a foreign population

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

34) Decolonialization

Answer: Term that refers to the process of a colony's gaining (or regaining) control over its territory and establishing a separate, independent government

Diff: 2

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

35) Ethnographic boundaries

Answer: State and national boundaries that are drawn to follow distinct differences in cultural traits, such as religion, language, or ethnic identity

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: II. 05. People create regions to interpret Earth's complexity

36) Geometric boundaries

Answer: Boundaries of convenience that are drawn along lines of latitude or longitude without consideration for cultural or ethnic differences in an area

Diff: 4

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: II. 05. People create regions to interpret Earth's complexity

37) Supranational organization

Answer: Governing bodies that include several states, such as trade organizations, that often involve a loss of some state powers in order to achieve the organization's goals

Diff: 3

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG only

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

38) Core-periphery model

Answer: According to this model, the U.S., Canada, Western Europe, and Japan constitute the global economic center, while most of the areas to the south make up a less-developed zone.

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

39) Gross National Income (GNI)

Answer: The value of all final goods and services produced within a country's borders (Gross Domestic Product) PLUS the net income from abroad; this was formerly referred to as gross national product (GNP).

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG only

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

40) Gross National Income (GNI) per capita

Answer: The figure that results from dividing a country's GNI by the total population

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

41) Purchasing Power Parity (PPP)

Answer: A method of reducing the influence of inflated currency rates by adjusting a local currency to a composite baseline of one U.S. dollar based upon its ability to purchase a standardized "market basket" of goods

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG only

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

42) Bubble economy

Answer: A highly inflated economy that cannot be sustained

Diff: 4

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

43) Economic Growth Rate

Answer: The annual rate of expansion for Gross Domestic Product (GDP)

Diff: 3

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

44) Sustainable growth

Answer: A vision of economic change that seeks a balance with environmental protection and social equity so that the short-term needs of contemporary society do not compromise needs of future generations

Diff: 4

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG only

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

45) Sweatshop

Answer: Crude factories in developing countries in which workers perform labor-intensive tasks for extremely low wages

Diff: 3

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

46) Transnational firms

Answer: Firms and corporations that do international business through an array of global subsidiaries

Diff: 3

Topic/section: 7a Economic Geography

Bloom's Taxonomy: 1Knowledge-Memorize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: V. 16. Changes that occur in meaning, use, distribution & importance of resources

1.4 Matching Questions

Match the term to its definition.

A) Population Pyramid

B) Total Fertility Rate (TFR)

C) Demographic Transition

D) Rate of Natural Increase (RNI)

1) Annual growth rate for a country or region as a percentage

Diff: 4

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

2) The number of children born to a fictitious, yet average group of women during their childbearing years

Diff: 2

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

3) Four-stage conceptualization that tracks changes in birthrates and death rates over time as a population urbanizes

Diff: 2

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

4) Graph that plots the percentage of all different age groups along a vertical axis that divides the population into male and female

Diff: 2

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: II. 04. Physical & human characteristics of places

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

Answers: 1) D 2) B 3) C 4) A

Match the example to its appropriate category.

A) Push force

B) Pull force

5) Hurricane Katrina for New Orleans resident

Diff: 3

Topic/section: 4b Population Migration

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

6) 2010 Earthquake for Haiti resident

Diff: 3

Topic/section: 4b Population Migration

Bloom's Taxonomy: 4Analysis-Classify

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

7) War in Iraq for a resident of Baghdad

Diff: 3

Topic/section: 4b Population Migration

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

8) Religious persecution for a Buddhist in Tibet

Diff: 3

Topic/section: 4b Population Migration

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

9) Limits on free speech for a journalist in Iran

Diff: 3

Topic/section: 4b Population Migration

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

10) A job in the U.S. for a citizen of Mexico

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

11) Religious freedom in France for a citizen of People's Republic of China

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

12) Warm climate in Florida for a retiree in Minnesota

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

13) Political freedom in Canada for a citizen of North Korea

Diff: 3

Topic/section: 4 Population

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

Answers: 5) A 6) A 7) A 8) A 9) A 10) B 11) B 12) B 13) B

Match the term to its definition.

A) Cultural syncretism

B) Cultural imperialism

C) Cultural nationalism

14) Promotion of one cultural system at the expense of another

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

15) Protecting and defending a cultural system while promoting national and local cultural values

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

16) Blending of cultures to form a new type of culture with elements from each of the blended cultures

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

Answers: 14) B 15) C 16) A

Match the example to its appropriate category.

A) Ethnic religion
B) Universalizing religion

17) Christianity

Diff: 3

Topic/section: 5b Culture Religion
Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG only

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

18) Buddhism

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

19) Islam

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

20) Judaism

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

21) Hinduism

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

22) Shinto

Diff: 3

Topic/section: 5 Culture

Bloom's Taxonomy: 2Comprehension-Match

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

Answers: 17) B 18) B 19) B 20) A 21) A 22) A

1.5 Essay Questions

1) According to advocates of globalization, what are the perceived advantages of globalization?

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Summarize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

2) Compare and contrast the arguments for and against globalization. In your opinion, is globalization good for the world? Is it good for your region? Why, or why not?

Diff: 5

Topic/section: 2 Globalization

Bloom's Taxonomy: 6Evaluation-Summarize

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

3) Write an essay in which you discuss the various aspects that geographers examine in urban settlements.

Diff: 5

Topic/section: 4c Population Urbanization

Bloom's Taxonomy: 5Synthesize-Organize

GeoStandard1: IV. 12. Processes, patterns & functions of human settlement

Textbook: DAG & GAD

GeoStandard2: IV. 12. Processes, patterns & functions of human settlement

4) Discuss how global terrorism has forced geographers to redefine and expand our conceptualization of globalization and geopolitics.

Diff: 5

Topic/section: 6 Political Geography

Bloom's Taxonomy: 5Synthesize-Combine

GeoStandard1: IV. 13. Forces of cooperation & conflict among people influence division & control of Earth

Textbook: DAG & GAD

GeoStandard2: IV. 11. Patterns & networks of economic interdependence

5) What is cultural imperialism? How prevalent has it been, and with what impacts? Is it more prevalent now than 100 years ago?

Diff: 5

Topic/section: 5 Culture

Bloom's Taxonomy: 4Analysis-Compare

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations

6) Describe the statistics and measurements used in the text to examine and compare populations.

Diff: 5

Topic/section: 4 Population

Bloom's Taxonomy: 6Evaluation-Recommend

GeoStandard1: IV. 09. Characteristics, distribution & migration of human populations

Textbook: DAG & GAD

GeoStandard2: I. 01. Use maps, geospatial technologies, & spatial thinking to understand & communicate info

7) What is GNP and what are its shortcomings as an indicator of economic development and social well-being?

Diff: 5

Topic/section: 7 Economic Development

Bloom's Taxonomy: 6Evaluation-Recommend

GeoStandard1: IV. 11. Patterns & networks of economic interdependence

Textbook: DAG & GAD

GeoStandard2: I. 03. Analyze spatial organization of people, places, & environments on Earth's surface

8) Culture is an important aspect of the human experience. Define the term and then discuss and analyze the four categories of culture presented in the text, along with an examination of the phenomenon of cultural imperialism.

Diff: 5

Topic/section: 5 Culture

Bloom's Taxonomy: 6Evaluation-Recommend

GeoStandard1: IV. 10. Characteristics, distribution & complexity of Earth's cultural mosaics

Textbook: DAG & GAD

GeoStandard2: IV. 09. Characteristics, distribution & migration of human populations
72
Copyright © 2011 Pearson Education, Inc.

