

## AP HUMAN GEOGRAPHY FLASH CARD LIST

The summer work expectation is to minimally complete the flash cards for the first unit, Geography its Nature and Perspectives. It is strongly recommended that students consider completing as many other unit flash cards as possible prior to the start of the school year. Students should use their text (for summer use digital version online) AND other reputable online resources. ALWAYS look for a geography perspective based definition and examples.

Flash cards for current unit of study should be brought to class every day. Flash cards must be handwritten AND completed on note cards. A due date will be given, however spot checks will be made regularly i.e. "Flash Card Friday" but may also occur in conjunction with reading/note taking (boldface terms in reading guide).

Must be  
handwritten on  
one note card.

globalization

IND & DEV

#36

Term, unit and number  
should be written on one  
side and the  
definition/explanation on  
the other side. Some  
students highlight  
term/unit with a different  
color for each unit.

- a "chaotic" set of processes and outcomes created by people
  - trade
  - new connections, better technologies around the world
  - sameness between nations, places


It is recommended that you complete your flash cards prior to or while reading assigned pages of the textbook. Students are strongly discouraged from completing a unit's flash cards at the end of the unit the night before they are due.

# **Geography: its Nature and Perspectives**

## **Unit Flash Card List**

1. Geography
2. Anthropology
3. Globalization
4. Cartographic (fractional) Scale
5. Human geography
6. Space- as it relates to geography
7. Density (in terms of spatial patterns)
8. Concentration (in terms of spatial patterns)
9. Pattern (in terms of spatial patterns)
10. Spatial approach (perspective)
11. location theory
12. Five themes of geography: Location
13. Five themes of geography: Place
14. Five themes of geography: human environment interaction
15. Five themes of geography: region
16. Five themes of geography: movement
17. sense of place
18. perception of place
19. spatial interaction: accessibility
20. spatial interaction: connectivity
21. spatial interaction: distance
22. Physical geography
23. cultural landscape theory (Sauer)
24. sequent occupance
25. cartography
26. reference maps
27. reference maps: political
28. reference maps: physical
29. thematic map
30. thematic maps: Dot
31. thematic maps: choropleth
32. thematic maps: line symbol maps: include examples such as isobar, contour
33. thematic maps: cartogram
34. thematic maps: graduated symbol
35. geographic models
36. absolute location
37. global positioning system (GPS)
38. geocaching
39. relative location
40. mental maps
41. activity spaces
42. generalized maps
43. remote sensing
44. General information systems (GIS)
45. Large (Map)Scale
46. Small (Map)Scale
47. Regionalization
48. Formal region
49. Functional region
50. Perceptual region
51. Environmental determinism
52. Possibilism
53. Cultural ecology
54. Longitude(meridians) include example Prime Meridian
55. Latitude (parallels) include example Equator
56. Degree (as applies to cartography)
57. Map created through cylindrical projection
58. Map created through conical projection
59. Map created through planar projection
60. Robinson projection
61. Fuller projection
62. Peter projection
63. Mercator projection
64. Winkel Tripel projection
65. Time space compression (convergence)

## Cultural Patterns and Processes Unit Flash Card List

### LOCAL CULTURE, POPULAR CULTURE AND CULTURAL LANDSCAPES

- 66. Culture (28)
- 67. Cultural diffusion (30)
- 68. Time distance decay (29)
- 69. Cultural barriers (29)
- 70. Expansion diffusion (30)
- 71. Contagious diffusion (30)
- 72. Hierarchical diffusion (31)
- 73. Stimulus diffusion (31)
- 74. Relocation diffusion (31)
- 75. culture realm (A:95)
- 76. culture complex (29, A:91)
- 77. culture trait (29, A:91)
- 78. possibilism (review, 33)
- 79. environmental determinism (review, 33)
- 80. hierarchical diffusion (31, 114)
- 81. material culture (114)
- 82. nonmaterial culture (114)
- 83. popular culture (114)
- 84. folk (local) culture (114)
- 85. culture hearth (review also 115) (A: 121)
- 86. assimilation (116)
- 87. acculturation
- 88. appropriation
- 89. indigenous (116)
- 90. custom (116)
- 91. Commodification (121)
- 92. Authenticity (122)
- 93. cultural landscape (review also 136)
- 94. sense of place (155)
- 95. placelessness (136)
- 96. glocalization (140—Hint- product of stimulus diffusion)
- 97. Neolocalism (A: 122)
- 98. globalization (review)
- 99. Time space compression (review)
- 100. sequent occupancy (review) (A: 129)
- 101. cultural ecology (review)

### RACE, ETHNICITY, AND GENDER

- 102. Gender (145)
- 103. Nationality (146) (A: 120)
- 104. Race (146)
- 105. Racism (147)
- 106. Ethnicity (155) (A: 120)

- 107. Gender Empowerment Measure (GEM)
- 108. Minority

### RELIGION

- 109. ethnic religion (A: 124)
- 110. universalizing religion (A: 124)
- 111. cosmogony
- 112. hierarchical religion
- 113. Evangelical
- 114. Proselytizing
- 115. secular
- 116. branch/denomination/sect
- 117. syncretism
- 118. Animism/traditional religion (A: 125)
- 119. monotheism (A: 123)
- 120. polytheistic religion (A: 123)
- 121. caste system (A: 123)
- 122. karma (A: 123)
- 123. pilgrimage (A: 125)
- 124. Zionism (216)
- 125. Diaspora (A: 124/128)
- 126. fundamentalism (A: 121)
- 127. theocracy (A: 121)
- 128. sharia (A:121/125)
- 129. interfaith boundary (235)
- 130. intrafaith boundary (235)
- 131. religion (205)
- 132. secularism (206)
- 133. shamanism (222)
- 134. taboo (A: 92)

### LANGUAGE

- 135. language (176)
- 136. Accent (180-181)
- 137. Dialect (180)
- 138. standard language (180)
- 139. isogloss (review but also 181)
- 140. language family (182)
- 141. creole
- 142. subfamily/language branch (182)
- 143. extinct language (185)
- 144. lingua franca (193)
- 145. pidgin (193)
- 146. mono-, bi-, multi-linguality (194)
- 147. official language (194)
- 148. toponym (197)

## **Population and Migration Unit Flash Card**

### **List**

- 149. Demography
- 150. Arithmetic population density
- 151. Physiological population density
- 152. Global Population distribution (major clusters)
- 153. Dot map (review)
- 154. Megalopolis
- 155. Census
- 156. Thomas Malthus: population explosion
- 157. Total Fertility Rates (TFRs)
- 158. Aging index
- 159. Doubling time
- 160. Zero population growth (ZPG)
- 161. Demographic Transition Model (DTM)
- 162. Rate of natural increase (RNI)
- 163. Crude birth rate (CBR)
- 164. Crude death rate (CDR)
- 165. Population composition (what geographers study)
- 166. Population pyramids
- 167. Infant mortality rate
- 168. Child mortality rate
- 169. Life expectancy
- 170. Expansive population policies (pro natalist)
- 171. Eugenic population policies
- 172. Restrictive population policies (anti-natalist)  
    include one child policy as an ex)
- 173. Ecumene
- 174. Carrying capacity
- 175. Population momentum
- 176. Infrastructure
- 177. Exponential growth
- 178. Epidemiological Transition Model (ETM)
- 179. Brain drain
- 180. Pandemic
- 181. Boserup theory
- 182. Linear growth
- 183. Dependency ratio
- 184. Cyclic movement (include examples commuting, sunbirds and nomadism)
- 185. Periodic movement (include examples of transhumance and military service)
- 186. migration
- 187. International migration
- 188. Immigration
- 189. Emigration
- 190. Remittance/reverse remittance
- 191. Forced migration
- 192. Voluntary migration
- 193. Ravenstein's laws of migration
- 194. Gravity model
- 195. Push factors of migration
- 196. Pull factors of migration
- 197. Distance decay model (review)
- 198. Step migration
- 199. Intervening obstacles/opportunity
- 200. Deportation
- 201. Chain migration (include kinship in example)
- 202. Migration waves
- 203. Global scale migration flows (key historical examples such as exploration, colonization)
- 204. National scale migration (provide key historic examples)
- 205. Regional scale migration
- 206. Islands of development
- 207. Guest workers
- 208. Refugees
- 209. Internal displaced persons (IDPs)
- 210. Asylum
- 211. Repatriation
- 212. Genocide
- 213. Diaspora
- 214. Immigration laws
- 215. Quotas
- 216. Selective immigration (include post 9/11 as an ex.)
- 217. Isolationism
- 218. Population center of US (describe how it has changed over time- general patterns)

## Political Geography Unit Flash Card List

- | | |
|---|---|
| 219. political geography  | 269. exclave  |
| 220. capitalism | 270. fragmented state |
| 221. colonialism/colonization | 271. landlocked state |
| 222. Berlin Conference  | 272. microstate |
| 223. imperialism  | 273. relic boundaries |
| 224. commodification  | 274. perforated state |
| 225. World systems theory aka (core periphery model/ Wallerstein) | 275. prorupted/protruded state  |
| 226. core country | 276. subsequent boundaries  |
| 227. periphery country  | 277. superimposed boundaries  |
| 228. semi periphery country | 278. geopolitics  |
| 229. democracy (democratization) | 279. genocide/ethnic cleansing  |
| 230. mercantilism | 280. Cold War |
| 231. multinational state  | 281. heartland theory |
| 232. multistate nation  | 282. lebensraum |
| 233. nation/nationality | 283. unilateralism  |
| 234. nationalism  | 284. Rimland theory |
| 235. nation-state | 285. Domino theory  |
| 236. sovereignty  | 286. UN convention Law of the Sea |
| 237. state  | 287. EEZ  |
| 238. stateless nation | 288. Territorial sea  |
| 239. Territoriality | 289. supranational organization |
| 240. territorial integrity  | 290. EU |
| 241. world systems theory | 291. NAFTA  |
| 242. centrifugal forces | 292. NATO |
| 243. centripetal forces | 293. OPEC |
| 244. devolution | 294. UN |
| 245. balkanization  | 295. Terrorism (include how geography, nationalism, political boundaries play a role) |
| 246. federal system (federalism/federal state) | 296. Theocracy  |
| 247. gerrymandering:  | 297. Deterritorialization/reterritorialization  |
| 248. cracking(splitting) technique | |
| 249. stacking technique | |
| 250. packing technique  | |
| 251. hijacking technique  | |
| 252. kidnapping technique | |
| 253. popular vote | |
| 254. reapportionment  | |
| 255. unitary state  | |
| 256. defined boundary | |
| 257. delimit boundary | |
| 258. demarcated boundary  | |
| 259. geometric boundary | |
| 260. physical-political boundary | |
| 261. definitional boundary dispute | |
| 262. locational boundary dispute | |
| 263. operational boundary dispute | |
| 264. allocational boundary dispute | |
| 265. antecedent boundaries  | |
| 266. compact state  | |
| 267. elongated state  | |
| 268. enclaves | |

## Industrialization and Development Unit

### Flash Card List

- |  | |
|--|---|
| 298. Commodity/supply chain  | 346. Industrialization  |
| 299. Developing country  | 347. Industrialized countries |
| 300. Development | 348. Agglomeration  |
| 301. Fast world  | 349. Ancillary activities |
| 302. Foreign investment  | 350. Break-bulk point |
| 303. Formal economy  | 351. Bulk gaining |
| 304. Gross domestic product (GDP) | 352. Bulk reducing  |
| 305. Gross national income (GNI) | 353. Commodification  |
| 306. Gross national product (GNP) | 354. Cottage industry |
| 307. Informal economy  | 355. Deglomeration  |
| 308. Least developed countries (LDC) | 356. Flexible production system |
| 309. More developed countries (MDC) | 357. Footloose firms  |
| 310. Rostow's stages of development<br>(Modernization model) | 358. Fordism/fordist  |
| 311. Net National Product (NNP) | 359. Friction of distance |
| 312. Productivity  | 360. Global division of labor |
| 313. Purchasing power parity (PPP) per capita | 361. Globalization (review) |
| 314. Slow world  | 362. Intermodal connections |
| 315. World cities  | 363. Just in time delivery  |
| 316. Core countries (review) | 364. Least cost theory (Weber)  |
| 317. Periphery countries (review) | 365. Isotropic plain  |
| 318. Semiperiphery countries (review) | 366. Manufacturing region |
| 319. Dependency theory | 367. Newly industrialized countries (NIC) |
| 320. Dollarization | 368. Offshore |
| 321. Neocolonialism  | 369. Offshore financial center  |
| 322. Structuralist theory  | 370. Outsourcing  |
| 323. vectored diseases | 371. Product life cycle |
| 324. World systems/Core Periphery Model (review) | 372. Regionalization  |
| 325. Anthropocentric | 373. Spatial fix (fixed and variable costs) |
| 326. Desertification | 374. Specialty goods  |
| 327. Ecotourism  | 375. Vertical integration |
| 328. Export processing zone (EPZ) | 376. Backwash effect  |
| 329. Human development Index (HDI) | 377. Brick and mortar business  |
| 330. Maquiladoras  | 378. Conglomerate Corporation |
| 331. Millennium development goals/sustainable<br>development goals | 379. Deindustrialization  |
| 332. NAFTA (review)  | 380. E-commerce |
| 333. Neoliberalism | 381. Economic backwaters  |
| 334. Nonrenewable resources  | 382. Gender equity measurement (GEM) (review) |
| 335. Renewable resources | 383. Growth pole  |
| 336. Special economic zones S(EZ) | 384. Postindustrial |
| 337. Structuralist adjustment loans | 385. Primary economic activities  |
| 338. Sustainable development | 386. Quaternary economic activities |
| 339. Trafficking | 387. Quinary economic activities  |
| 340. black market  | 388. Rust belt  |
| 341. Island of development | 389. Secondary economic activities  |
| 342. Forward capital | 390. Tertiary economic activities |
| 343. Microcredit projects  | 391. Sunbelt  |
| 344. Nongovernmental organizations (NGOs) | 392. Technopole |
| 345. Industrial revolution | 393. Brain Drain (review) |
|  | 394. Transnational Corporation (TNC) also<br>multinational corporations (MNC) |
|  | 395. Network (Castell)  |
|  | 396. Time space compression (review)  |
|  | 397. Horizontal integration |

## Rural Geography Unit Flash Card List

- | | |
|---|---|
| 398. Agriculture  | 440. metes and bounds survey |
| 399. Plant domestication  | 441. long lot survey system |
| 400. Animal domestication | 442. Primogeniture  |
| 401. Seed crops | 443. Dispersed settlement |
| 402. Root crop  | 444. Nucleated settlement |
| 403. Shifting cultivation | 445. Walled village |
| 404. Slash and burn agriculture (include swidden) | 446. Grid village |
| 405. Subsistence agriculture  | 447. rundling |
| 406. primary economic activity classification (review) | 448. Cash crops |
| 407. secondary economic activity classification<br>(review) | 449. Monoculture/monocropping |
| 408. tertiary economic activity classification (review) | 450. Koppen Climatic classification system |
| 409. First agricultural revolution | 451. Mediterranean agriculture/Climate |
| 410. Agricultural hearth  | 452. Drug agriculture |
| 411. Hunting and gathering  | 453. Luxury crops |
| 412. Sauer, Carl: theory on Agricultural origins | 454. Farm subsidies |
| 413. Fertile Crescent | 455. Fair trade movement  |
| 414. Pastoralism (include "animal husbandry") | 456. Community Supported Agriculture (CSA) |
| 415. Transhumance (nomadism)  | 457. Organic agriculture/farming (also see field note<br>365-367) |
| 416. Agrarian Society | 458. Food dessert |
| 417. Intertillage | 459. Famine |
| 418. fallow | 460. Soil erosion |
| 419. Double cropping  | 461. Deforestation  |
| 420. Intensive cultivation  | 462. Desertification  |
| 421. extensive cultivation  | 463. Sustainable agriculture |
| 422. staple crop  | 464. Agribusiness |
| 423. Colombian exchange | 465. Commodity/Supply chain (review) |
| 424. Commercial agriculture economy | 466. Plantations  |
| 425. Genetically Modified organisms (GMO) | 467. Livestock ranching |
| 426. Green Revolution (include "specialty crops") | 468. Feedlot* |
| 427. Second Agricultural Revolution | 469. Mixed crop farming |
| 428. Industrialization Revolution (include<br>"mechanization") (review) | 470. Truck/market farming |
| 429. Third Agricultural revolution | 471. Winter wheat |
| 430. Von Thunen model | 472. Spring wheat |
| 431. Isotropic plain (review) | 473. Aquaculture  |
| 432. Dairying | 474. Salinization |
| 433. Milkshed | 475. Boserup, Ester: theory on agriculture |
| 434. Biotechnology  | 476. intensification  |
| 435. Pesticide  | 477. Ridge tillage  |
| 436. yield  | 478. Hydroponics  |
| 437. enclosure act  | 479. Horticulture |
| 438. Cadastral systems  | 480. Suitcase farms |
| 439. rectangular survey system (township & range) | |

## **Urban Geography Unit Flash Card List**

- | |  |
|---|--|
| 481. Urban | 509. Latin American City Structure (Griffin and Ford)<br>include spine, mall, periferico |
| 482. City | 510. Disamenity zone/sector  |
| 483. Gravity model (review) | 511. Favelas/ Shantytown/ Squatter<br>settlement/slums/ Barrios |
| 484. Site (review) | 512. Southeastern Asian City (McGee Model) |
| 485. Situation (review) | 513. Sub-Saharan African City Model (De Blieij)  |
| 486. Feudal cities | 514. Suburbanization |
| 487. Time space compression (review) | 515. Infrastructure (review) |
| 488. Borcherts model | 516. Ghettoization |
| 489. Central Place theory (CPT) (Christaller) | 517. Public housing  |
| 490. Isotropic plain (review) | 518. Grid street system  |
| 491. Hexagonal hinterland (CPT) | 519. Infrastructure (review) |
| 492. Range (CPT) | 520. Rank- size rule |
| 493. Market area (CPT) | 521. Primate city  |
| 494. Functional zonation | 522. Megacities  |
| 495. Bid rent theory/curve (Alonso) | 523. Megalopolis (review)  |
| 496. Central Business District (CBD) | 524. World city (review) |
| 497. Commercialization | 525. Forward capital (review)  |
| 498. Urban morphology | 526. Urban renewal/ revitalization |
| 499. Concentric Zone Model (Burgess) | 527. Urban sprawl  |
| 500. Sector Model (Hoyt) | 528. Multiplier effect (review)  |
| 501. Multiple Nuclei Model (Harris/Ullman) | 529. Zoning laws (ordinances)  |
| 502. Nodes | 530. Segregation |
| 503. Edge city | 531. Gentrification  |
| 504. Suburb | 532. Redlining |
| 505. exurb | 533. White flight  |
| 506. European City | 534. Blockbusting  |
| 507. Greenbelt |  |
| 508. Gateway city |  |