	Overpopulation-Exceeds carrying capacity of habitat. Population exceeds available resources
	Underpopulation-Lacks normal or required population density to function properly.

	Infant Mortality Rate-Number of children under the age of 1 who die in a year divided by the number of live births that year
	Natality-Crude birth rate-Number of live births per 1000 people

	Carrying Capacity-The population that an area can support
	Sustainability-environmental usage, refers to the potential longevity of vital human ecological support systems, such as the planet's climatic system, systems of agriculture, industry, forestry, fisheries, and the systems on which they depend.

	Demographic transition is a model used to explain the process of transition from high birth rates and high death rates to low birth rates and low death rates as part of the economic development of a country from a pre-industrial to an industrialized economy.
	In demography and medical geogaphy, epidemiological transition refers to a change in the pattern of disease in a country away from infectious diseases towards degenerative diseases. This theory was orinially proposed by Omran in 1971.

This transition is event as a country completes the process of modernisation or economic development. Less economically developed countries have higher rates of infectious diseases as standards of medical care are lower than that found in more economically developed countries.

	Age distribution-the distributions of different age groups in a population
	Population-descriptions of locations on Earth’s surface where individuals or groups live

	Demographic Momentum-the tendency for growing populations to continue growing after a fertility decline because of their young age distributions
	Zero Population Growth- the limiting of population increase to the number of live births needed to replace the existing population.

	J-Curve: A theory stating that a country's trade deficit will worsen initially after the depreciation of its currency because higher prices on foreign imports will be greater than the reduced volume of imports.
	S-Curve traces the cyclical movement upwards and downwards in a graph. So named for its shape as the letter "s"

	Malthus: theory that builds upon Malthus’ thoughts on overpopulation. Takes into count two factors that Malthus did not: population growth in LDC’s, and outstripping of resources other than food
	Neo-Malthusian: Was one of the first to argue that the worlds rate of population increase was far outrunning the development of food population. This is important because he brought up the point that we may be outrunning our supplies because of our exponentially growing population.

	Doubling Time: The number of years needed to double a population, assuming a constant rate of natural increase. This is important because it can help project the countries population increase over the years and when its population will double.
	Population Projection: predicts the future population of an area or the world.

	Demographic regions: Cape Verde is in Stage 2 (High Growth), Chile is in Stage 3 (Moderate Growth), and Denmark is in Stage 4 (Low Growth). This is important because it shows how different parts of the world are in different stages of the demographic transition.

	Standard of living- refers to the quality and quantity of goods and services available to people and the way they are distributed within a population

	Grid map- A pattern of regularly spaced horizontal and vertical lines forming squares on a map, a chart, an aerial photograph, or an optical device, used as a reference for locating points

	Mental Map- a person's personal point-of-view perception of their own world

	Arithmetic density: The total number of peoples / area of land measured in km² or mi².

	Physiological density: The total population / the amount of arable land.

	Dispersion/concentration: Scattered and/or dispersed (to distribute randomly), as opposed to clustered and/or agglomerated.

	Agglomeration: an extended city or town area comprising the built-up area of a central place (usually a municipality) and any suburbs linked by continuous urban area.

	Absolute Direction-Distance according to inches, feet, yards miles etc.

	Relative Direction- distance with other buildings or places, example 2 miles past the wal mart.

	Relocation diffusion: The spread of an idea through physical movement of people from one place to another.

	Contagious diffusion: The rapid, widespread diffusion of a characteristic throughout the population.

	Functional Region: Area organized around a node or focal point. The characteristic chosen to define a functional region dominates at a central focus or node and diminishes in importance outward. This region is tied to the central point by transportation or communication systems or by economic or functional associations.

	Vernacular Region: A place that people believe exists as a part of their cultural identity. Such regions emerge from peoples informal sense of place rather than from scientific models developed through geographic thought.

	Innovation Adoption: Study of how why and at what rate new technology spreads throughout a culture.

	Maladaptive diffusion: Diffusion of a process with negative side effects or What works well in one region may not in another.

	Natural/Physical Boundaries: Boundaries formed by rivers or mountains, or other physical features.

	Political Boundaries: Boundaries are formed by war and treaties or agreements.

	Compact State: A state where the distance from the center to the outer areas are about the same all around the state.

	Fragmented State: A state where there are many chunks and discontinued regions that not always connect.

	Prorupt State: a compact state with a big, projecting extension
	Perforated State: a state that completely surrounds another one.

	Centrifugal- Religious, political, economic, conflict, etc. that causes disunity in a state.

	Centripetal- An attitude that unifies people and enhances support for the state.

	Devolution- Devolution is the both the decentralization of a government from a unitary to a federal system or a fracturing of a government like Balkanization.

	Supranationalism- method of decision-making in political communities, wherein power is held by independent appointed officials or by representatives elected by the legislatures or people of the member states. Member-state governments still have power, but they must share this power with others.

	Core countries have high levels of development, a capacity at innovation and a convergence of trade flows.
	Periphery countries usually have less development and are poorer countries.

	enclave is a country or part of a country mostly surrounded by the territory of another country
	exclave is one which is geographically separated from the main part by surrounding alien territory. This is important to HG because a lot of countries are within other countries.

	Colonialism- the extension of a nation's sovereignty over territory beyond its borders by the establishment of either settler colonies or administrative dependencies in which indigenous populations are directly ruled or displaced
	Decolonialization-countries decolonizing other territories.

	Heartland is the central region of a country or continent; especially a region that is important to a country or to a culture
	-. Rimland is the maritime fringe of a country or continent.

	Halford J. Mackinder- heartland theory.
	

	Manifest Destiny was the belief that the United States was destined to expand from the Atlantic seaboard to the Pacific Ocean ; it has also been used to advocate for or justify other territorial acquisitions.

	Domino Theory- The domino theory was a foreign policy theory, promoted by the government of the United States , that speculated that if one land in a region came under the influence of communism , then the surrounding countries would follow in a domino effect .

	First, Second, and Third Agricultural Revolutions

	Renewable- resources which are renewable on a human time-scale

	Nonrenewable- resources which, once used, are not renewable on a human time-scale.

	Forestry- The second ring of Von Thunen’s Model, which is area primarily inhabited by trees, grasses, and shrubs with little or no land used for farming.

	Deforestation- the degradation of destruction of forest areas due to logging or cutting down of trees for development purposes.

	Folk: the localized lifestyle of a subsistence or otherwise inward looking culture

	Pop: it finds its expression in the mass circulation of items from areas such as fashion, music, sport and film.

	Material Culture: Is the material means by which humans adapt to the world

	Non-material: Is the material means by which humans adapt to the world

	Official language that is given a special legal status in a particular country, state, or other territory

	Pidgin: a mixed tongue which develops between neighbors or trading partners speaking different languages

	Colonialism
	Sovereignty

	National iconography
	Centrifugal

	Federal
	Unitary

	Hunting and gathering
	commercial agriculture

	Stateless nation
	Nation-state

	Iron curtain
	USSR collapse

	Assimilation
	folk culture

	Balkanization- fragmentation or breakup of a region or country into smaller regions or countries due to conflicts

	Reunification- the reunion of a once separated country

	Stateless nation- a cultural and social community without sovereignty or independent boundaries

	Multi-national state- state where the population consists of two or more distinct nations

	Religious Conflicts- Conflicts between states or nations over religious differences

	Territorial Disputes- Conflicts between states and nations over territorial boundaries

Ex. Israel/Palestine- both

	Self Determination- ability for citizens of a state to freely determine their own rules/ Sovereignty- the ability of a state to freely govern itself

	Satellite State- state that appears to be sovereign but is actually under the control of another nation

	Subsistence agriculture(providing enough food for just your family) mostly in LDCs
	Commercial agriculture (food grown for export to make profit to live off of) mostly in MDCs

	Intensive agriculture (high labor, small area)
	extensive agriculture (low labor, large area) (low labor, large area)

	crop rotation(practice of planting succession of crops in a field over years)
	shifting cultivation (a patch of land cleared, crops grown, and patch is deserted until soil is regenerated)

	primary: extracts or harvest products from earth
secondary: manufactures finished goods
tertiary: service industry
quaternary: consists of intellectual activities
quinary: highest level of decision making in society or economy (CEO)

	Agglomeration: Particles sticking together into a small mass due to moisture, static charge, chemical or mechanical binding. Importance: Describes industry in the world and how it mends together.
	Deglomeration: Separation of industrial ties opposite of Agglomeration. Importance: Important to understanding why the economy does what it does.

	Deindustrialization: When a country, formerly industrial, reverts to a stage of dependency
	Industrialization: Industrialization is a process of social and economic change whereby a human group is transformed from a pre-industrial society into an industrial one.

	Assembly Line Production: The Process where each individual or machine is given a specific job on a larger product to produce more items at one time. Importance: revolutionized industry and made it a lot more efficient.

	Labor-Intensive: The relative proportion of labor used in production compared in capital. It is key in geography because it is used to describe the amount of work to each employee which speaks to the overall efficiency of a business.

	Footloose Industry: is a general term for an industry that can be placed and located at any location without affect from factors such as resources or transport.

	Substitution Principle: Substitution of a product, service, or process to another that is more efficient and beneficial while retaining the same functionality, such as bettering the environment.

	Entrepot- A place where goods are stored or deposited and from which they are distributed. This is where international trading takes place.

	Break of Bulk Point: In shipping breaking bulk is a maritime term for extraction of a portion of the cargo of a ship or the beginning of the unloading process from the ship's holds. Importance: Important harbors around the world are BBP Singapore for example.

	Centralization – the movement of people, capital, services, and govt. into the central city

	Decentralization- the process of dispersing decision-making outwards from the center of authority

	Industrialization- is a process of social and economic change whereby a human group is transformed from a pre-industrial society into an industrial one.

	Deindustrialization- process of social and economic change caused by removal of industry.

	Urbanization- removal of the rural characteristics of a town or area, a process associated with the development of civilization and technology

	Counter-urbanization- – a net migration from urban to rural areas

	Edge city-A new concentration of business in suburban areas consisting of suburbs

	CBD – stands for central business district, location of skyscrapers and companies

	Suburban sprawl- is the spreading

of a city and its suburbs over rural land at the fringe of an urban area

	Centralization – the movement of people, capital, services, and govt. into the central city

	Christaller, Walter – he created the Central Place Theory, which explains how services are distributed and

why there are distinct patterns in

this distribution central place theory involves market area/hinterland and the threshold, which is the

minimum number of customers needed to keep the business running)

	Alfred Weber- was a German economist, sociologist and theoretician of culture whose work was influential in the development of modern economic geography., world systems theory

	Ethnic neighborhood-A neighborhood with distinctive ethnic composition (We learned about segregation of cities into ethnic backgrounds.)

	Blockbusting – the process of white families selling their homes because of fears that blacks would move in and lower the property value

(explains the white flight of the 1950’s and the growth of suburbs)

	
	

