

HUNTER COLLEGE OF THE CITY UNIVERSITY OF NEW YORK
DEPARTMENT OF GEOGRAPHY
STUDY GUIDE

CULTURAL GEOGRAPHY FINAL EXAM
THURSDAY, Dec. 14, 2017, 2-4 PM

Review:

Class notes

Handouts including PowerPoint lectures (Languages through Urbanization + Tourism)

Definition of terms listed below.

The essence of your 5 themed exercises.

Readings:

Review the chapters/sections that are listed on the syllabus.

Exam Format:

There will be a combination of

- a) **Multiple choice questions** based on definitions and terminology (see list).
- b) **Four (4) short topical essays** where you will illustrate your understanding of geographic concepts, basic human geography and all the aspects of cultural geography covered in class, focusing on the **five themes of cultural geography** as presented by the textbook and the PowerPoint slides and illustrated by your five themed exercises.
 1. **Creation of culture regions** by looking at extent of activities discussed by the major topics covered in class.
 2. **Differentiation of culture types**
 3. **The interaction between people and between people and their environment** in the development of cultural areas.
 4. **Cultural ecology and human adaption** to its facets including the effect of the human use related to the major topics covered.
 5. **The uniqueness of landscapes** created by the major topics covered in class.
 6. **The spread of culture** (diffusion) as illustrated by the major topics covered from points of origin to other areas on earth.

DEFINITIONS and TERMINOLOGY for FINAL EXAM on next page >>>

DEFINITIONS and TERMINOLOGY for FINAL EXAM

There is a glossary at the back of your textbook.

1 st agricultural revolution
1 st urban revolution
2 nd agricultural revolution
2 nd urban revolution
3 rd agricultural revolution
3 rd urban revolution
Acculturation
Agriculture
Alternative tourism
Animism
Antecedent boundary
Aquaculture
Assimilation
Basic sector
Bi-national state
Buffer state
Business district
Cadastral pattern
Capital city
Central place
Centrifugal force
Centripetal force
Chain migration
Christaller Model
City-state
Colonialism
Colony
Commercial agriculture
Commodity chain
Commodity circuits
Commodity system
Commons
Comparative advantage
Consequent boundary
Consumer goods
Core area
Cosmomagical city
Craft trade
Creole
Crop

Cuisine
Cultivate
Cultural diffusion
Cultural ecology
Cultural interaction
Cultural mal-adaption
Cultural production
Cultural simplification
Cultural tourism
Demographic transition model
Devolution
Dialect
Diet
Diffusion
Domestication
Economic base
Economic development
Economic development indicators
Economic development strategies
Ecotourism
Enclave
Ethnic cleansing
Ethnic cuisine
Ethnic cultural region
Ethnic flag
Ethnic group
Ethnic homeland
Ethnic island
Ethnic neighborhood
Ethnic region
Ethnic religion
Ethnicity
Ethnoburb
Ethnographic boundary
Exclave
Extensive subsistence agriculture

Exurb
Factory system
Farming
Fence
Field pattern
Field sectioning
Field separation
Floriculture
Fundamentalism
Fundamentalist
Gentrification
Geographic city
Geopolitics
Gerrymander
Ghetto
Global city
Globalizing city
Green Revolution
Gross domestic product (GDP)
Guild trade
Hamlet
Hearth
Heartland Theory
Hinterland
Holy place
Homeland
Horticulture
Human Development Index (HDI)
Hunter-gatherer
Industrial revolution
Intensive subsistence agriculture
Involuntary migration
Landlocked state
Language
Legal city
Lingua Franca
Linguistic family

Linguistic family tree
Linguistic geography
Livestock ranching
Long lot
Mariculture
Market gardening
Mass tourism
Megalopolis
Messages
Metes and bounds
Metropolitan area
Microclimate
Migration
Mini-state
Monotheism
Mother country
Multinational state
Multiplier effect
Nationalism
Nation-state
Neighborhood
Nomadic herding
Non-basic sector
Orthodox
Paddy agriculture
Part-nation state
Periphery
Pidgin
Pilgrimage
Plantation

Political boundary
Polytheism
Primary Sector
Productivity
Pull-push factor
Quaternary Sector
Quinary Sector
Race
Regionalism
Religion
Religion secularism
Religious adherent
Remnant toponym
Return migration
Rimland Theory
Rural
Sacred site
Satellite state
Secondary Sector
Secular religion
Seed agriculture
Seed crops
Shifting cultivation
Slash and burn cultivation
Social cultural region
Social heterogeneity
Sovereignty
Sphere of influence
Standard language
State

Stateless nation
Sub-nationalism
Subsequent boundary
Subsistence agriculture
Suburb
Superimposed boundary
Survey pattern
Sustainable development
Swidden cultivation
Syncretic religion
Terracing
Territoriality
Tertiary Sector
Toponym
Tourism
Township and range
Transportation network
Tribal religion
Tribe
Universalizing religion
Urban
Urban environmental problems
Urban function
Urban hierarchy
Urban models
Urban social patterns
Vegetative planting
Von Thunen Model

©AFG 1217