AP Human Geography
Activity 1: Mapping Culture Regions

QUESTIONS
1. Think about what the region means to you and consider whether each map corresponds to your image of the region. In your opinion, which three maps (of the 9 listed) best define the region you chose.

2. Justify each of the three characteristics in the maps you chose in question #1. Why, in other words, do you believe each of these three variables BEST represents the way of life of the culture region? Defend your choices well, because they all represent the region in some way!
3. Turn on all 9 layers at once. Regions that overlap are progressively shaded darker. The darkest shading therefore will be where most of the definitions overlap. Think of this area as the core of the culture region. What states or countries (or parts of either) are the core of your culture region? What city (or cities) would you say lie in the core? Turn on “Cities” and/or “Place Names” if you need help!
COUNTRIES:
CITIES:
4. Turn on the three layers you chose in questions 1 and 2. How closely do the boundaries of your three variables agree? EXPLAIN where(specifically)/why only one characteristic applies!
5. What other variable (beside the 9 ALREADY listed on the right-hand side) could be used to define the Middle East or American Southwest (whichever you chose) as a culture region? Why? (Please be specific – it must be measurable).
6. With your three layers (question #1) on (click them!), click on My Initial View. How does your initial perception of the region differ from your composite view? What have you learned about the culture region? Be specific!!!
Most important question of assignment!
7. Paste screenshot of final map (3 maps from #1 clicked and “my initial view) below.
