Human Geography: People, Place, and Culture, 12th Edition
Chapter 01 Testbank: Introduction to Human Geography

Multiple Choice

1. Which of these South American countries has the highest percent of undernourished population?
a) Argentina
b) Peru
c) Bolivia
d) Chile

Ans: C
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

2. Most of the one billion malnourished people in the world:
a) have little power
b) have little money
c) are women or children
d) all of these choices are correct.

Ans: D
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

3. Two countries with very high percentages of arable land are:
a) the United States and South Africa.
b) Colombia and Togo.
c) India and Ukraine
d) Egypt and Mongolia

Ans: C
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.1: Define human geography and describe the value of thinking geographically..

4. Much of Kenya’s income comes from:
a) oil
b) coffee and tea production
c) iron ore
d) tourism

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1 Define human geography and describe the value of thinking geographically..

5. Which of the following countries has the lowest percentage of arable land?
a) Bangladesh
b) India
c) Poland
d) Norway

Ans: D
Difficulty: Medium
Blooms: Application
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

6. The type of process increases interactions deepens relationships and heightens interdependence regardless of national boundaries.
a) spatial
b) nationalizing
c) ecological
d) globalization

Ans: D
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

7. Human geographers focus on:
a) how people make places.
b) how we organize space as a society.
c) how we interact with each other in places and across space.
d) all of these choices are correct.

Ans: D
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

8. The branch of geography that focuses upon natural landforms, climate, soils and vegetation of the Earth is:
a) cultural geography
b) human geography
c) physical geography
d) biogeography

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

9. The importance of the spatial approach that geographers use in their studies is that it shows:	
a) the arrangement and organization of things on the surface to the Earth
b) the history of an area
c) human activity only
d) the political impact of boundaries

Ans: A
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

10. Cholera is an ancient disease with its source area in:
a) China
b) India
c) Afghanistan
d) Indonesia

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

11. By the time the last great cholera pandemic began in 1865, people knew to take precautions against _____ and ended the great waves of cholera.
a) traveling in groups
b) contaminated water
c) eating canned food
d) improper disposal of garbage

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

12. Outbreaks of cholera in Yemen in 2016 infected an estimated
a) 1 million people.
b) 500,000 people.
c) 250,000 people.
d) 100,000 people.

Ans: A
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.1: Define human geography and describe the value of thinking geographically..

13. Cholera vaccines exist, but the problem is that:
a) they are costly and have limited effectiveness
b) they have serious side effects and can be deadly
c) many people refuse to take them
d) many people may not know the vaccine is available

Ans: A
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

14. Which geographical theme would involve the study of the impact of the drainage of part of the Florida Everglades?
a) human-environment
b) movement
c) place
d) location

Ans: A
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.2: Identify and explain geography’s core concepts.

15. _________________ refers to the infusing of a locality with meaning and emotion.
a) Regionalization
b) Human-environment interaction
c) Sense of place
d) Location theory

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

16. The degree of direct linkage between one particular location and other locations in a transport network is referred to as:
a) spatial interaction.
b) movement.
c) landscape.
d) connectivity.

Ans: D
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

17. Geographer Carl O. Sauer is most closely connected with:
a) natural landscape
b) cultural landscape
c) regional geography
d) location theory

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.
.

18. In their study on students’ perceptions of place, Gould and White found that 			
a) students would prefer to live near the Rocky Mountains.
b) students would prefer to live in Utah over California.
c) students have no place preferences.
d) students have a strong bias for their home region.

Ans: D
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

19. The cultural landscape of Dar es Salaam is a composite of several different culture groups which have administered the place. British policy stimulated the development of a district of 3 to 4 story apartments reminiscent of:
a) London
b) Bombay
c) Nairobi
d) Paris

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.
.

20. Latitude and longitude are most useful in determining:
a) relative location
b) topography
c) absolute location
d) elevations	

Ans: C
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

21. The location of a place in relationship to other places or features around it is called:
a) absolute location
b) site
c) relative location
d) index of placeness

Ans: C
Difficulty: Medium
Blooms:
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

22. Chicago’s relative location has changed over time with:
a) the building of new railroads.
b) the opening of O’Hare international airport.
c) the construction of Interstate Highways system.
d) all of these choices are correct.

Ans: D
Difficulty: Medium
Blooms: Application
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

23. The mental map you have of places you routinely visit is a map of your:
a) neighborhood.
b) inner world.
c) region.
d) activity spaces.

Ans: D
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

24. Which of the following regions generally receives the most precipitation?
a) North Africa
b) Southwest Asia
c) Eastern Europe
d) Southeast Asia

Ans: D
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

25. The concern of geography with space puts _________ at the center of its agenda.
a) patterns
b) distance
c) scale
d) places

Ans: C
Difficulty: Easy
Blooms: knowledge
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

26. A good example of a formal region would be a:
a) region surrounding a manufacturing complex
b) city and its surrounding region
c) region of similar language
d) region showing the migration to a central location

Ans: C
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts.

27. A good example of a functional region would be:
a) a city and its surrounding region
b) region where everyone speaks French
c) region where farming practices are the same
d) region of a similar climate

Ans: A
Difficulty: Easy	
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts..

28. The cultural geographer Wilbur Zelinsky approached the task of defining and delimiting the perceptual regions of the United States and southern Canada by analyzing:
a) results from thousands of personal interviews.
b) results of census data.
c) contents of hundreds of telephone directories of metropolitan areas.
d) data of social workers.

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts..

29. Of the 12 major perceptual regions of the United States and southern Canada identified by Zelinsky, the one that has changed markedly since the Civil Rights era is:
a) Southwest.
b) New England.
c) Middle Atlantic.
d) the South.

Ans: D
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts..

30. Culture is a subject also studied by:
a) archaeologists.
b) anthropologists.
c) geologists.
d) psychologists.

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in human geography.

31. Cultural geographers identify a single element of normal practice (e.g. cattle herding)
as:
a) a culture trait.
b) a cultural peculiarity.
c) a culture region.
d) a cultural heritage.

Ans: A
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in Human Geography.

32. A cultural complex is defined as:
a) a single trait spread over a geographic region.	
b) a discrete combination of traits, for example Masaai cattle herding.
c) several groups sharing the same trait.
d) several groups occupying the same region.

Ans: B
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in Human Geography..

33. The spread of ideas, cultural traits, knowledge and skills from their place of origin to other areas where they are adopted is called:
a) diffusion.
b) adjustment.
c) spreading.
d) cultural invasion.

Ans: A
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in Human Geography..

34. Hagerstrand emphasized that culture hearths should be viewed in the context of space and:
a) time.
b) location.
c) innovations.
d) population.

Ans: A
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in human geography.

35. The greater the distance from the hearth the less likely an innovation will be adopted.
This is referred to as:
a) inverse innovation rule.
b) adoption avoidance.
c) time-distance decay.
d) cultural repulsion.

Ans: C
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.2: Identify and explain geography’s core concepts..

36. The lack of penetration of alcoholic beverages in Islamic regions illustrates the effect of what on cultural diffusion?
a) cultural taste
b) poor transport systems
c) cultural barriers
d) psychological barriers

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in human geography..

37. The diffusion of the idea of the hamburger to India but with a vegetable patty instead of the religiously prohibited beef is an example of:
a) cultural mimicry.
b) cultural barrier.
c) stimulus diffusion.
d) independent invention.

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.4: Describe how culture influences patterns and processes in human geography.

38. Which of the following is not an example of a form of expansion diffusion?
a) hierarchical
b) stimulus
c) contagions
d) independent invention (ancient agricultural hearths)

Ans: D
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts..

39. The spread of disease where nearly all adjacent individuals are affected is an example of:
a) relocation diffusion.
b) independent infection.
c) contagious diffusion.
d) stimulus diffusion.

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 124: Identify and explain geography’s core concepts..

40. The diffusion of Under Armour is an example of:
a) independent adoption.
b) contagious diffusion.
c) hierarchical diffusion.
d) stimulus invention.

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts..

41. Which form of diffusion cannot be transmitted by media (television, internet, radio)?
a) relocation diffusion
b) hierarchical diffusion
c) stimulus diffusion
d) expansion diffusion

Ans: A
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.2: Identify and explain geography’s core concepts.

42. The notion that cultural factors are the product of environmental conditions (e.g. the ancient Greek idea that Europeans were fierce and brutish because of the cold climate), is an example of:
a) environmental prejudice.
b) modern environmental psychology.
c) environmental determinism.
d) environmental possibilism.

Ans: C
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

43. The study of human cultures and their ability to adapt and exist within a particular physical environment is called:
a) possibilism.
b) cultural ecology.
c) culture history.
d) cultural determinism.

Ans: B
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.2: Identify and explain geography’s core concepts.

True/False

44. The world’s cultures live in spatial isolation and show little change that is the result of interaction and diffusion.

Ans: False
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts..

45. Geographers study the spatial aspects of phenomena.

Ans: True
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

46. The study of landforms, climates, and environmental change is referred to as physical geography.

Ans: True
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.1: Define human geography and describe the value of thinking geographically..

47. The cause of cholera was deduced by mapping the spatial relationship between the use of particular London public wells and the incidence of cholera infection.

Ans: True
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.1: Define human geography and describe the value of thinking geographically..

48. Cholera outbreaks have not occurred in the Twentieth Century and never in the Western Hemisphere.

Ans: False
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.1: Define human geography and describe the value of thinking geographically..

49. A city’s relative location can change over time.

Ans: True
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

50. Activity spaces refer to neighborhood playgrounds in large cities.

Ans: False
Difficulty: Medium
Blooms: Application
Learning Objective 1.3: Identify types of maps and examine the role maps play in understanding the world.

51. A world map of Gross National Product would show details of wealth distribution across the United States.

Ans: False
Difficulty: Medium
Blooms: Application
Learning Objective 1.1: Identify types of maps and examine the role maps play in understanding the world.

52. Functional regions are the product of interaction and movement.

Ans: True
Difficulty: Easy
Blooms: Knowledge
Learning Objective 1.2: Identify and explain geography’s core concepts.

53. Diffusion which proceeds through the levels of an urban hierarchy, from largest to smallest places, is hierarchical diffusion.

Ans: True
Difficulty: Easy
Blooms: Comprehension
Learning Objective 1.2: Identify and explain geography’s core concepts.

54. Migration of individuals is a form of diffusion.

Ans: True
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts..

Essay

56. Identify and explain why geographic thinking is important. Illustrate examples of the need for geographic knowledge in diverse areas such as international politics, domestic politics, economics, and popular culture.

Ans: Geography involves the use of spatial thinking and involves concepts and skills needed by everyone. Examples would include voters not understanding local, state and international issues. Similarly, policy maker need to understand connections between countries as well as domestic problems using spatial thinking. Business leaders need to understand other cultures in any globalizing industry. Examples: water rights, territorial disputes, climate change (policy makers)
Difficulty: Medium
Blooms: Application
Learning Objective 1.1: Define human geography and describe the value of thinking geographically.

57. Examine the difference between absolute and relative location. Identify the absolute location of your school? How would you describe the relative location of the town or city where your school is located?

Ans: Absolute location uses latitude and longitude and is the exact spot that something is located. Relative location is where something is in relation to something else (human and physical features, landmarks, etc.). Central High School is located on Highway 50 west of Kenosha and East of Lake Geneva, Wisconsin. The school is located across the street from a grocery store.
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts.

58. Analyze and explain perceptual geography from two personal perspectives: the mental map of your activity spaces and the map of your preferred place of residence in the United States.

Ans: Perceptual geography is how a place is perceived rather than reality. Your mental map of your school and neighborhood would be mostly accurate but it is not exact or factual. You may perceive places positively or negatively, based upon your connections or even the media, and that may impact whether or not you would want to live there. People are often biased in favor of their home region.
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.2: Identify and explain geography’s core concepts.

59. Describe the use of spatial analysis in the discovery of the cause of cholera. Give one or two examples of the spatial aspects of diseases, which are commonly in the news (e.g. AIDS, flu, etc.).

Ans: In the 1850’s Dr. Snow mapped out the location of water pumps and deaths in the Soho neighborhood of London to help prove the case that cholera was waterborne. Diseases such as Ebola originate in areas outside of the United States and can still travel to its citizens because of globalization (transportation). Similarly, AIDS started in one area and has traveled worldwide.
Difficulty: Medium
Blooms: Application
Learning Objective 1.2: Identify and explain geography’s core concepts..

60. Differentiate between a formal and functional region. Describe the functional region associated with a nearby metropolitan center.

Ans: A formal region is one that has visible uniformity or a selected uniform feature. An example would be a region such as Quebec where the population is mainly French speaking. A functional region involves interactions or connections between nodes or places. For example, a functional region of Chicago could be expressed as commuters from the suburbs (metro area) to the city.
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.2: Identify and explain geography’s core concepts.

61. Contrast expansion and relocation diffusion, giving several examples of each.

Ans: Expansion diffusion involves an innovation or idea remaining strong in a hearth while spreading outward. There are three types of expansion diffusion: contagious, hierarchical and stimulus. Contagious diffusion is when individuals near the place are impacted, such as someone with a cough or flu symptoms. Hierarchical involves a pattern of diffusion rather than everyone being impacted. An example of this type of diffusion includes fashion, where Milan and Paris are the hearths and fashion flows to other large cities and then smaller cities. Stimulus diffusion is when an innovation is adopted but changed for a reason such as cultural differences. An example is the veggie burger in India. The second type of diffusion is relocation diffusion. This involves people who have adopted the idea, and then taking their ideas with them when moving to a new location.
Difficulty: Medium
Blooms: Analysis
Learning Objective 1.2: Identify and explain geography’s core concepts

62. The South has unique characteristics that differ from the rest of the United States. Identify some of the material and nonmaterial cultural attributes associated with this region. Discuss possible boundaries of the region and distinguish what you would use to establish the boundaries. In your opinion, is the South becoming more or less like the rest of the country? Give evidence for your opinion.

Ans: Material aspects of the South include important culture landscape elements such as the increased presence of Baptist Churches, restaurants such as Waffle House, and southern foods such as grits on the menu. Nonmaterial aspects of the south could include music heard on radio stations, differences in English dialect and Southern hospitality. Boundaries vary depending on the person, with most people perceiving states such as Mississippi and Louisiana as the South while states like New Mexico and Arizona had less consensus.
Difficulty: Hard
Blooms: Evaluation
Learning Objective 1.2: Identify and explain geography’s core concepts

© John Wiley & Sons, Inc. or the author, All rights reserved. Instructors who are authorized users of this course are permitted to download these materials and use them in connection with the course. Except as permitted herein or by law, no part of these materials should be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise.
[bookmark: _GoBack]
Test Bank
Copyright © 2020 John Wiley & Sons, Inc. Unauthorized copying, distribution, or transmission of this page is strictly prohibited.
