Geography 221 (Economic Geography) Additional Short Answer Final Exam Questions
1. Define the primary sector. Be specific.

2. What is the difference between renewable and non-renewable resources? Provide examples.

3. What is the resource cycle? Briefly describe its stages. 10 MARKS
4. What is Engel’s Law? Does it make sense? What is the impact on farming?

5. Why are we losing prime agricultural land? Where is it going?

6. What is the difference between “placing firms” and firming places”?

7. Erica Schoenberger says that culture is like a scientific paradigm. What does she mean by this?

8. The Auto Pact created a particular spatial division of labour. What was it and why?

9. Briefly describe just-in-time production.

10. The WTO ruled that the Auto Pact was illegal because it unfairly discriminated in favour of the Big Three. What does this ruling mean for Canada? Has the impact been negative? Why or why not?
11. Has e-commerce made it so place no longer matters in retail?

12. How is the provision of producer services related to post-Fordism?

13. Briefly describe the hierarchy of networks. How does this relate to geography?

14. Briefly describe the institutional approach to consumption.

15. What is institutional thickness? Why does it matter?

16. Who is the Creative Class and what do they seek out?

17. Briefly describe the bid-rent curve and how it is applied to land use.
