The Geography of North America, 2e (Hardwick)

Chapter 1 Introduction

1) What colonial power settled Greenland?

A) France

B) Spain

C) Britain

D) Denmark

Answer: D

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 12. The process, patterns, and functions of human settlement.

GeoStandard2: 4. The physical and human characteristics of places.

2) People who speak English are known as what?

A) Francophones

B) Anglophones

C) Engophones

D) Americans

Answer: B

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

3) Francophones are people who speak what language?

A) French

B) German

C) Frankish

D) English

Answer: A

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

4) During the 19th and early 20th centuries the majority of immigrants to the United States were from what part of the world?

A) Western Europe

B) Eastern and Southern Europe

C) Latin America and Asia

D) Africa

Answer: B

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

5) Most of the population of Canada lives in what part of the country?

A) In Western Canada

B) In Eastern Canada

C) Within 150 miles of a coast

D) Within 150 miles of the U.S. — Canada border

Answer: D

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

6) Canada's political system, in which the Queen of England is the official head of state, but a prime minister is the elected head of the federal government, is called what?

A) A Commonwealth

B) A Republic

C) A Monarchy

D) Socialism

Answer: A

Diff: 3

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

GeoStandard2: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

7) Joel Garreau, in his book Nine Nations of North America divided the continent based on what characteristic?

A) Landforms

B) Political divisions

C) Cultural characteristics

D) All of the above

Answer: C

Diff: 2

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Select

GeoStandard1: 6. How culture and experience influence people's perception of places and regions.

GeoStandard2: 5. That people create regions to interpret Earth's complexity.

8) An area of near uniformity in one or more characteristics is called what?

A) A functional region

B) A formal region

C) A perceptual region

D) A core region

Answer: B

Diff: 1

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

9) A region created by a shared set of links or spatial interactions is called what?

A) A functional region

B) A formal region

C) A perceptual region

D) A core region

Answer: A

Diff: 1

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

10) The combined area of Canada and the United States covers about what percent of the world's land area?

A) 5%

B) 13%

C) 25%

D) 40%

Answer: B

Diff: 3

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Estimate

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

11) Which country in North America was the last to achieve independence from colonial rule?

A) The United States

B) Canada

C) Mexico

D) Greenland

Answer: D

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Recognize

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

12) Most immigrants from Latin America and Asia have arrived in the United States when?

A) Around American independence

B) In the 19th and early 20th century

C) Since the 1960s

D) Since the 1990s

Answer: C

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Estimate

GeoStandard1: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

GeoStandard2: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

13) In contrast to the United States, Canada is divided into provinces and what?

A) Territories

B) States

C) Regions

D) Localities

Answer: A

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

14) The prime minister in Canada fulfills which of the following roles?

A) The chief executive of the country

B) A member of the legislative branch

C) A member of the nobility

D) Both A and B

Answer: D

Diff: 3

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

15) Canada's government is an example of what form of government in which the prime minister is both the chief executive and a member of the legislature?

A) A presidential republic

B) A parliamentary system

C) A socialist collective

D) A republic

Answer: B

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

16) A presidential republic, such as the United States, has what characteristics?

A) The judicial and the legislative branches are linked

B) The president and the executive branch are separate

C) The executive and legislative branches of government are linked

D) The executive and legislative branches of government are separate

Answer: D

Diff: 3

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Recognize

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

17) What country in North America has the largest total number of immigrants of any country in the world?

A) The United States

B) Canada

C) Greenland

D) None of the above

Answer: A

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

18) Garreau's Nine Nations of North America are examples of what type of region?

A) Formal

B) Functional

C) Landform

D) Agricultural

Answer: A

Diff: 3

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 3 Application - Relate

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

19) Looking at the map (1.10) what part of North America is associated with sugarcane farming?

A) California

B) Idaho

C) Florida

D) Texas

Answer: C

Diff: 1

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Locate

GeoStandard1: 1. How to use maps and other geographic representations, tools, and technologies to acquire, process, and report information.

GeoStandard2: 4. The physical and human characteristics of places.

20) Looking at the map (1.10) what crop, besides corn, is grown in the Corn Belt?

A) Wheat

B) Tobacco

C) Hay

D) Soybeans

Answer: D

Diff: 1

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Locate

GeoStandard1: 1. How to use maps and other geographic representations, tools, and technologies to acquire, process, and report information.

GeoStandard2: 4. The physical and human characteristics of places.

21) France and Britain both vied for control of what part of North America?

A) The United States

B) Canada

C) Alaska

D) Greenland

Answer: B

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

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

22) The capital of Canada is what?

A) Montreal

B) Vancouver

C) Ottawa

D) Winnipeg

Answer: C

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 4. The physical and human characteristics of places.

23) When did Greenland become an independent nation?

A) 1867

B) 1776

C) 1979

D) 1929

Answer: C

Diff: 3

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

24) By current research, aboriginal people first came to the North American continent about when?

A) 1,400 to 5,000 years ago

B) 14,000 to 50,000 years ago

C) 140,000 to 500,000 years ago

D) 1,400,000 to 5,000,000 years ago

Answer: B

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

25) In terms of cultural diversity for North America (Canada and the United States), which of the following is true?

A) Canada is probably the most culturally diverse region on Earth, while the United States is not.

B) The United States is the most culturally diverse region on Earth while Canada is not.

C) As a whole, Canada and the United States is probably not the most diverse region on Earth.

D) As a whole, Canada and the United States is probably the most diverse region on Earth.

Answer: D

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

26) At the time of American independence in 1789, the population of the United States was dominated by

A) Native Americans

B) Eastern Europeans

C) Western Europeans

D) Africans

Answer: C

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

27) The longest peaceful international border in the world is shared by

A) Canada and Alaska

B) Canada and the continental United States

C) The continental United States and Mexico

D) Canada and Greenland

Answer: B

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

28) By using the Geographic Perspective in Geographic Analysis

A) We can study the Earth's physical systems with reference to people, cultures and cultural landscapes.

B) We can study the Earth's people, cultures, and cultural landscapes with reference to political economies.

C) We can study political economies in reference to Earth's physical systems.

D) All of the above.

Answer: D

Diff: 1

Chapter Section: Why Study Regional Geography?

Bloom's Taxonomy: 2 Comprehension - Recognize

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

29) The Dominion of Canada was ratified in 1867, separating Canada from what?

A) The United States

B) The Netherlands

C) Quebec

D) Great Britain

Answer: D

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

30) The word Geography comes from the words for "earth" and "writing" in what language?

A) Greek

B) Latin

C) German

D) French

Answer: A

Diff: 3

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

31) Geography in the past was deeply connected to exploration, today it is ________.

A) A study of cartography

B) Still based on exploration

C) A study of interconnectedness

D) Both A and B

Answer: C

Diff: 2

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 2 Comprehension - Recognize

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

32) Which country has the highest rate of immigration (as a percentage of population) in the world?

A) The United States

B) Canada

C) Greenland

D) Both A and B

Answer: B

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

33) North America is the world's ________.

A) First largest continent

B) Second largest continent

C) Third largest continent

D) Fourth largest continent

Answer: C

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

34) The world's largest island is what?

A) Australia

B) Japan

C) Great Britain

D) Greenland

Answer: D

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

35) Greenland was colonized by whom?

A) Great Britain

B) France

C) Sweden

D) Denmark

Answer: D

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Select

GeoStandard1: 4. The physical and human characteristics of places.

GeoStandard2: 12. The process, patterns, and functions of human settlement.

36) In 1789, when the United States gained independence from Britain, the population of the 13 colonies was dominated by immigrants from Western Europe, but there were also large numbers of ________ and ________.

Answer: African-American slaves, Native Americans

Diff: 1

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Name

GeoStandard1: 9. The characteristics, distribution, and migration of human populations on Earth's surface.

GeoStandard2: 4. The physical and human characteristics of places.

37) The word "geography" comes from the Greek roots "geo" and "graph" and literally means ________.

Answer: writing about the earth

Diff: 2

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 1 Knowledge - Define

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

38) Geographic analysis generally focus on three broad topics, people, cultures, and cultural landscapes; political economies; and ________.

Answer: physical geography/studies of the earth's physical systems

Diff: 1

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 2 Comprehension - Paraphrase

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

39) In comparison to the U.S. states, Canadian regional and provincial governments are ________ self-sustaining.

Answer: more

Diff: 2

Chapter Section: Why Study North America?

Bloom's Taxonomy: 1 Knowledge - Recall

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

40) Two examples of thematic geography topics are ________ and ________.

Answer: physical geography, cultural geography, political economy, historical geography

Diff: 2

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 1 Knowledge - Name

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

41) Looking at the map (1.9) of landform regions of North America, ________ and ________ take up the largest amount of land in Canada and the United States.

Answer: the Interior Plains, the Canadian Shield

Diff: 1

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Estimate

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 4. The physical and human characteristics of places.

42) Prior to the 20th century, geography was closely associated with ________.

Answer: exploration

Diff: 1

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 1 Knowledge - Recall

GeoStandard1: 17. How to apply geography to interpret the past.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

43) An example of a ________ or nodal region is the Chicago metropolitan region, which shares a variety of economic, political, and other functions.

Answer: functional

Diff: 2

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 1 Knowledge - Name

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 11. The patterns and networks of economic interdependence on Earth's surface.

44) One example of a formal region is ________.

Answer: French Canada. Agricultural regions, cultural regions

Diff: 2

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Give Examples

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

45) Two different ways to divide North America into regions are ________ and ________.

Answer: cultural regions, landform regions, agricultural regions, climate regions

Diff: 2

Chapter Section: Approaches Used in This Book

Bloom's Taxonomy: 2 Comprehension - Give Examples

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

GeoStandard2: 5. That people create regions to interpret Earth's complexity.

46) Explain the "geographic perspective" and how geographers use that perspective to address real world problems.

Diff: 3

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 2 Comprehension - Explain

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

GeoStandard2: 15. How physical systems affect human systems.

47) Why do people create regions? How are different types of regions constructed? (Use an example to illustrate your point.)

Diff: 2

Chapter Section: Why Study Regional Geography?

Bloom's Taxonomy: 2 Comprehension - Give Examples

GeoStandard1: 5. That people create regions to interpret Earth's complexity.

GeoStandard2: 2. How to use mental maps to organize information about people, places, and environments.

48) Why is considering geographic scale important when dealing with real world problems? Give examples of two issues and how they would be addressed at different scales.

Diff: 4

Chapter Section: Why Study Regional Geography?

Bloom's Taxonomy: 3 Application - Employ

GeoStandard1: 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.

GeoStandard2: 5. That people create regions to interpret Earth's complexity.

49) Compare and contrast how Canada and the United States emerged from their colonial rule.

Diff: 4

Chapter Section: Why Study North America?

Bloom's Taxonomy: 2 Comprehension - Paraphrase

GeoStandard1: 13. How forces of cooperation and conflict among people influence the division and control of Earth's surface.

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

50) Define globalization in your own words and give three examples of the impacts and effects of globalization in North America.

Diff: 2

Chapter Section: Putting Geography Back on the Map

Bloom's Taxonomy: 2 Comprehension - Explain

GeoStandard1: 10. The characteristics, distributions, and complexity of Earth's cultural mosaics.

GeoStandard2: 11. The patterns and networks of economic interdependence on Earth's surface.

15
Copyright © 2013 Pearson Education, Inc.

