AP Human Geography APHUG Course Syllabus 2018-2019 Mr. Durr

Textbooks:

1. Rubenstein, James M. *The Cultural Landscape*: An Introduction to Human Geography.

12th ed. Oxford, Ohio. Pearson Education, Inc. 2017.

2. Palmer, David L. *Human Geography*. Des Moines, IA. Perfection Learning, 2018.

Scoring Components

SC1	The course provides a systematic study
301	The course provides a systematic study
	of the nature of Geography
SC2	The course provides a systematic study
	of perspectives of Geography
SC3	The course provides a systematic study
	of population geography
SC4	The course provides a systematic study
	of cultural patterns and processes
SC5	The course provides a systematic study
	of political organization of space
SC6	The course provides a systematic study
	of agriculture and land use
SC7	The course provides a systematic study
	of industrialization and economic
	development
SC8	The course provides a systematic study
	of cities and urban land use
SC9	The course teaches the use of

	landscape analysis to examine human
	organization of space
SC10	The course teaches spatial relationships
	at different scales ranging from the
	local to the global
SC11	The course teaches students how to use
	and interpret maps and spatial data
SC12	The course teaches students how to use
	and interpret geographical models

Syllabus

Topic &	Scoring	Course	Readin	Activities & Resources	Time
Component Articulation		gs			
<u> </u>		Students will	Rubenst	1. Unit 1 Study	3 weeks
	Geogra	understand that:	ein:	Guide	
	phy: Its	Geography as	Chapter		
	Nature	a field of	1	2. Types of	
	and	inquiry, looks		Maps: analysis	
	Perspec	at the world	Palmer	activity	
	tives	from a spatial	Chapter		
	SC1	perspective	S	3. Thinking	
SC2		 Geography 	1-2	Geographically	
SC10		offers a set of		#1: How do	
SC11		concepts,		Geographers	
		skills, and		describe	
		tools that		where things	
		facilitate		are?	
		critical			
		thinking and		4. Geography in	
		problem		the News: #1	
		solving		& #2	
		Geographical			
		skills provide			
		a foundation		5. Walking	
		for analyzing world		tour of the	
				students'	
		patterns and processes		neighborhood	
		Geographic		(My	
		• Geographic technologies		Neighborhood	
		lecinologies			

<u></u>	
increase the)
capability for	
gathering	Scale: small &
and analyzing	large
geographic	• GIS
information	Relative location
with	Pattern (e.g house
applications	facing etc)
to everyday	Role of the street
life	• Etc
Field	Archive photos
experiences	Historical and
continue to	interesting
be important	Interview of
means of	neighbors
gathering	Census infotract
geographic	www.census.gov
information	&
and data	•
	Americanfactfinde
Students will be	r
able to:	Location
	analysis=where should
Explain the	next Starbucks be located
importance	etc.
of geography	Final observations
as a field of	Range and
study	threshold
Explain major	6. Building a
geographical	School (mental
concepts	
underlying	map activity)
the	7 Cotting to
geographic	7. Getting to
perspective	know you: Can
• Use	you find
landscape	someone
analysis to	who
examine the	
human	8. Unit #1: Case
organization	Study 1: Big
of space	Mac Attack
• Use spatial	
 Use spatial 	

ГТ		
	thinking to	
	analyze the	9. Geography of
	human	Baseball
	organization	
	of space	<u>Videos</u>
	Use and	Documentary
	interpret	9/11 (history
		channel) Rise and
	maps	Fall of an
	Apply	
	mathematica	American Icon
	l formulas	Possiblism
	and graphs to	Using
	interpret	maps to help
	geographic	workers
	concepts	
	 Use and 	
	interpret	
	geographic	
	models	
	Use concepts	 Jay Lenowhat
	• Use concepts such as	people know
		about geography
	space, place,	about geography
	and region to	
	examine	Google Maps:
	geographic	Street View Guys
	issues	
	 Interpret 	
	patterns and	
	processes at	
	different	FRQ's
	scales	
	Define region	2003 FRQ #2
	as a concept,	2009 FRQ #1
	identify	20031110(#1
	world	2006 #2
	regions, and	2006 #3
	understand	
	regionalizatio	Selected items
	n processes	from practice
	 Explain and 	exams
	evaluate the	
	regionalizatio	
	n process	

[[[5 Hit 1 A 6 1	
•	Analyze	Political Map Quiz	
	changing		
	interconnecti	 European 	
	ons among	countries and	
	places	capitals	
•	Use and		
	interpret		
	geospatial		
	data		
•	Use		
	quantitative		
	and		
	qualitative		
	geographic		
	skills		
	21/11/2		
Stude	nts will know		
that:	IILS WIII KNOW		
tnat:			
	Coographia		
•	Geographic		
	information		
	provides		
	context for		
	understandin		
	g spatial		
	relationships		
•	Geographic		
	concepts		
	include:		
	location,		
	space, scale,		
	pattern,		
	flows,		
	regionalizatio		
	n, and		
	globalization		
•	Landscape		
	analysis		
	, provides a		
	context for		
	understandin		
	g human		
	geography		
	Beography		

	1	1 1
•	People apply	
	spatial	
	concepts to	
	interpret and	
	understand	
	all of the	
	main	
	concepts/top	
	ics in human	
	geography	
•	Maps are	
	used to	
	represent	
	and identify	
	spatial	
	patterns and	
	processes at	
	different	
	scales	
•	All map	
	projections	
	distort spatial	
	relationships	
•	Mathematica	
	l formulas	
	and graphs	
	are used to	
	analyze rates	
	of natural	
	increase in	
	population	
	based	
	concepts	
•	Geographers	
	use models	
	as	
	generalizatio	
	ns to think	
	systematicall	
	y about land	
	use models	
•	Geographical	
	issues include	

problems related to human-	
human-	
environment	
al	
interactions,	
conflict and	
cooperation	
among	
countries	
Patterns and	
processes at	
different	
scales reveal	
variations in	
and different	
interpretatio	
ns of data	
Regions are	
defined on	
the basis of	
one or more	
unifying	
characteristic	
S	
Types of	
regions	
include:	
formal,	
functional,	
and	
perceptual	
Regional thinking is	
thinking is	
applied at	
local,	
national, and	
global scales	
Interconnecti	
ons among	
places	
include	
exchanges of	

	natural resources, agricultural commodities, finished products, services, people, information, money, and pollutants • Quantitative and qualitative geographic data are used in economic, environment al, political, and social decision			
	making			
II. Population & Migration SC2	 Students will understand that Knowledge of the geographic patterns and characteristic s of human populations facilitates understandin g of cultural, political, economic, and urban systems Populations grow and decline over time and space 	Rubenst ein: Chapter 2-3 Palmer Chapter s 3-5	 Unit 2 Study Guide Political demography: readings "Guns vs. Canes" Fishbowl Activity: Jack Goldstone's article Adding to a dependable PRB activity: prb.org <u>Case Studies</u> Young, angry, and 	5 weeks

•	Causes and	wired
	consequence	(youthful cohorts in the
	s of	world who want
	migration are	employment and
	influenced by	education)
	cultural,	
	demographic,	Population can be
	economic,	a wedge in multiethnic
	environment	societies
	al, and	
	political	4. taking a trip to
	factors	a cemetery
		5. analysis of age
Stud	ents will be	of death
able	to:	pyramids
•	Analyze the	
	distribution	6. New World Migrant
	of human	Activity :
	populations	www.twobillionmiles.com
	at different	
	scales	
•	Use	
	population	
	density to	7. refugee
	explain the	storiesmapping a crisis
	relationship	
	between	Mapping one
	people and	refugee's journey
	the	
	environment	**use a map for each
•	Explain the	activity
	implications	
	of population	8. World Birth
	distributions	Rates: Extreme
	and densities	Мар
•	Analyze	
	population	
	composition	9 Migration
•	Explain	Patterns Maps
	contemporar	
	y and	
	, historical	

trends in	Case Studies
population	
growth and	 Young, angry, and
decline	wired
 Interpret and 	(youthful cohorts in the
apply	world who want
theories of	employment and
population	education)
growth and	
decline	Population
Evaluate	Growth in India
various	 Migrating from
national and	Uruguay to Russia
international	& from Ukraine to
population	Italy
policies	Power of Place
Analyze	#21
reasons for	
changes in	Videos
fertility rates	
• Explain the	**Population
causes and	connection video—
implications	Youtube
of an aging	
population	
Explain how	
push and pull	God Grew Tired of
factors	Us
contribute to	
migration	The Last Train
Apply the	Home
concepts of	
forced and	Do it for Denmark
voluntary	
migration to	• 30 days (migration
historical and	w/Spurlock)
contemporar	-several episodes
y examples	
Analyze major	Which Way Home
major	
historical	• E60: Qatar
migrations	documentary
and their	

	consequence	Vox Boarders
	S	
	Ĵ	Hans Roslings—
	Students will	other TED talks
	know that:	
		FRQ's
•	Factors that	2003 #3
	explain	2004 #3
	patterns of	2013 #2
	population	2010 #3
	vary	2005#2
	according to	2012 #3
	scale analysis	
•	Physical and	*selected multiple choice
	human	from practice exams
	factors	
	contribute to	Political Map Quiz
	population	
	distribution	Middle East
•	The three	
	methods for	
	calculating	
	population	
	density	
•	Population	
	distribution	
	and density	
	influence	
	political,	
	economic,	
	and social	
	processes	
•	Population	
	distribution	
	and density	
	impact the	
	environment	
	and natural	
	resources	
•	Age, sex and	
	ethnicity are	
	elements of	
	population	

	1	
	composition	
	that may be	
	mapped at	
	various scales	
•	Population	
	pyramids are	
	used to	
	project	
	population	
	growth and	
	decline and	
	to predict	
	markets for	
	goods and	
	services	
•	Demographic	
	factors that	
	determine	
	population	
	growth and	
	decline are	
	fertility,	
	mortality,	
	and	
	migration	
•	The	
	demographic	
	transition	
	model may	
	be used to	
	explain	
	population	
	change over	
	time	
•	Malthusian	
	theory is	
	used to	
	analyze	
	population	
	change and	
	its	
	consequence	
	S	

I	
	Types of
	population
	policies
	include those
	that promote
	or restrict
	population
	growth
	Changing
	social values
	and access to
	education,
	employment,
	health care,
	and
	contraceptio
	n have
	reduced
	fertility rates
	in most parts
	of the world
	Population
	aging is
	influenced by
	birth and
	death rates
	and life
	expectancy
	Push and pull
	factors can
	be cultural,
	economic,
	environment
	al, or political
	Forced
	migrations
	include those
	involving
	refugees,
	internally
	displaced
	persons, and
	asylum

[]	seekers			
	Major			
	historical			
	migrations			
	include the			
	many			
	different			
	waves of			
	migrations			
	(forced and			
	otherwise) to			
	the U.S. and			
	European			
	and Asian			
	colonies			
	Governments			
	institute			
	policies to			
	encourage or			
	restrict			
	migration			
III. Cultural	Students will	Rubenst	1. Unit 3 Study	6 weeks
Patterns and	understand that:	ein:	Guides	
Processes		Chapter		
SC4	 Concepts of 	S	2. Student produces	
	culture frame	4-7	12 slides from the	
	the shared		geography	
	behaviors of	Palmer	standpoint	
	a society	Chapter	-basic beliefs	
	Culture	S	-hearths	
	varies by	6-8	-ethnic or universal	
	place and		-human/environment	
	region		interaction	
	-0 -			
			-sacred space	
	Students will be		-sacred space -life cycle	
	Students will be able to:		-	
			-life cycle	
	able to:		-life cycle - death and burial	
	able to:Explain the		-life cycle - death and burial -symbols (have shown up	
	able to:		-life cycle - death and burial -symbols (have shown up in MC Q's)	
	 Explain the concept of culture and 		-life cycle - death and burial -symbols (have shown up in MC Q's)	
	able to: • Explain the concept of culture and identify		-life cycle - death and burial -symbols (have shown up in MC Q's) -conflicts	
	 Explain the concept of culture and 		 -life cycle death and burial -symbols (have shown up in MC Q's) -conflicts 3. Roma Rights 	

r		
	geographers	Religions Project
	asses the	6. Holy Book
	spatial and	Quotations
	place	7. Chapter 7:
	dimensions	Ethnicities Case
	of cultural	Studies
	groups in the	
	past and	
	present	
	Explain how	
	globalization	
	is influencing	
	cultural	
	interactions	
		Videos
	and change	
	Explain	The Linguists Eleventh Floor
	cultural	
	patterns and	German Coast
	landscapes as	Guard Trainee
	they vary by	50.0/
	place and	FRQ's
	region	
	 Explain the 	2009 #1
	diffusion of	2007 #2
	culture and	2002 #2
	cultural traits	
	through time	
	and space	Political Map Quiz
	Compare	
	ethnic and	East and SE Asia
	universalizing	
	religions and	
	their	
	geographic	
	patterns	
	Explain how	
	culture is	
	expressed in	
	landscapes	
	and how land	
	and resource	
	use	
	represents	

I		
	cultural	
	identity	
	Compare	
	popular and	
	fold culture	
	and the	
	geographic	
	patterns	
	associated	
	with each	
	Students will know	
	that:	
	liidl.	
	Culture is	
	comprised of	
	the shared	
	practices,	
	technologies,	
	attitudes,	
	and	
	behaviors	
	transmitted	
	by a society	
	 Geographers 	
	use maps and	
	the spatial	
	perspective	
	to analyze	
	and assess	
	language,	
	religion,	
	ethnicity, and	
	gender	
	Communicati	
	on	
	technologies	
	are reshaping	
	and	
	accelerating	
	interactions	
	among	
	people and	

places and	
changing	
cultural	
practices	
Regional	
patterns of	
language,	
religion, and	
ethnicity	
contribute to	0
a sense of	
place,	
enhance	
place making	g,
and shape	
the global	
cultural	
landscape	
Types of	
diffusion	
include	
expansion,	
and	
relocation	
religions are	
generally	
found near	
the hearth	
and spread	
through	
location	
diffusion	
Cultural	
landscapes	
are	
amalgamatio	
ns of physica	
features,	
agricultural	
and industria	al
practices,	
religious and	1

	 linguistic characteristic s, and other expressions of culture Fold culture origins are usually anonymous and rooted in traditions of rural and indigenous communities 			
IV: Political Organization of	Students will understand that:	Rubenst ein	 Unit 4 Study Guides 	5 weeks Will be
Space SC5 SC9 SC11 SC12	 The contemporar y political map has been shaped by events of the past Spatial political patterns reflect ideas of territoriality and power at a variety of scales The forces of globalization challenge contemporar y political-territorial arrangement s Students will 	Chapter 8 Palmer Chapter s 9-11	 Geographic Relationships between states and nations. Geographical Hot Spots (an OPTIC reading strategy activity) Fragile States Index: Analysis Who owns Antarctica? Geography of Terrorism Geography in the News: Modern Boundary Disputes 	interrupted by Winter Break and the Semester Exam

	be able to:	8. Shapes of States
		Activity and
•	Explain the	Project
	structure of	
	the	Case Studies
	contemporar	
	y political	• Power of Place #3
	map	The Outsiders
•		Changing Borders
	evolution of	in Europe
	the	
	contemporar	
	y political	
	map	
•		Videos
	geopolitical	Most complex
	forces that	international borders in
	influence the	the world
	contemporar	Jerry Mandering
	y political	• U.S. Canada
	map	Border
•	Explain the	
	concepts of	
	political	Walled World
	power and	
	territoriality	
•	Evaluate the	
	nature and	Geopolitical
	function of	Conflict in the
	international	Atlantic Ocean
	and internal	
	boundaries	
•	, and yee and	
	spatial	
	relationships	FRQ's
	between	
	political	2002 #1
	systems and	2012 #1
	patterns of	2014 #2
	culture and	2005 #1
	economy	2006 #3
•	Compare	
	forms of	

· · · · · ·	r		·
	governance		
•	Describe	Delitical Mars Ouis	
	patterns of	Political Map Quiz *North and South	
	local and		
	metropolitan	America (countries and	
	governance	capitals)	
•	Explain how		
	the political,		
	economic,		
	cultural, and		
	technological		
	elements of		
	globalization		
	change		
	sovereignty		
•	Apply the		
	concepts of		
	centrifugal		
	and		
	centripetal		
	forces at the		
	national scale		
Stude	nts will know		
that:			
•	Independent		
	states are the		
	primary		
	building		
	blocks of the		
	world		
	political map		
•	The concept		
	of modern		
	nation-state		
	began in		
	Europe		
•	Independenc		
	e movements		
	and		
	democratizati		
	on have		

shaped the
political map
since the end
of World War
Political
power is
expressed
geographicall
y as control
over people,
land, and
resources
Boundaries
are defined,
delimited,
demarcated,
and
administered
Political
boundaries
do not
always
coincide with
patterns of
language,
religion,
ethnicity,
nationality,
and economy
Forms of
governance
include
unitary states
and federal
states
Local and
metropolitan
forms of
governance
are
subnational
political units

	and have			
	degrees of			
	local control			
	 How to 			
	define and			
	compare			
	supranational			
	forces and			
	organizations			
	 Devolution is 			
	expressed in			
	the			
	fragmentatio			
	n of states			
	into			
	autonomous			
	regions			
	 Both 			
	centrifugal			
	and			
	centripetal			
	forces can			
	originate in			
	political			
	dimensions			-
V. Agriculture and	Students will	Rubenst	1. Unit 5 Study Guide	4 weeks
Land Use	understand that	ein	2. Board Game—	
SC6		Chapter	student created	
SC9	• The	9		
SC12	development			
	of agriculture	Palmer	3. Geography of your	
	led to	Chapter	breakfast or your	
	widespread	s 12-14	dinner(binder)	
	alteration of		www.foodtimeline.org	
	the natural		-something different	
	environment		about the food you eat	
	 Major 			
	agricultural		4. scavenger hunt to	
	regions		supermarket	
	reflect		5. putting soybeans	
	physical		on trial	
	geography			
	and		-three top arguments: the	
			stakeholders	

economic -FAS: Foreign Ag	
forces Service (resourc	•
Settlement -you would nee	d a jury
patterns and	
rural land use 6. Green R	evolution
are reflected in India	
in the 7. Storyboa	ard:
cultural Meatrix	
landscape simulation	on
Changes in 8. Crop Ger	ography
food 9.	
production 10. Geograp	hy in the
and News	
consumption	
present	
challenges	
and	
opportunities	
Documents & R	esources
Students will be -Human Geo in	action
able to Wiley Chap 8 (w	vebsite)
Identify -The Dark Side of the	of
major Chocolate	
centers of -Black Gold	
domesticatio -The Harvest "La	a
n of plants Cosecha"	
and animals -Agriculture & F	ood
and patterns Production	
of diffusion in www.usda.gov	
of diffusion in <u>www.usda.gov</u> the first	
the first	
the first agricultural revolution	
the first agricultural revolution • Explain the	
the first agricultural revolution • Explain the connection Movies	
the first agricultural revolution • Explain the connection between	n
the first agricultural revolution • Explain the connection between physical • King Kor	n
the first agricultural revolution • Explain the connection between physical geography • King Kor	
the first agricultural revolution • Explain the connection between physical geography and • King Kor	eat
the first agricultural revolution • Explain the connection between physical eography and agricultural	eat oe
the first agricultural revolution • Explain the connection between physical and agricultural practices	eat De
the first agricultural revolution • Explain the connection between physical eography and agricultural practices	eat oe at the

impacts of the second agricultural revolutionWarsadjuitural agricultural revolution• Norman Bourlaug and the Green Revolution• Analyze the consequence s of the Green Revolutionthe food machine• Analyze the consequence s of theFRQ'sGreen Revolution2001 #1• Identify agricultural2009 #3production regions2018 #1• Analyze the economic forces that influence agricultural2007 #1• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and consumption• Analyze he and capitals
agricultural revolutionand the Green Revolution • America Revealed: the food machine• Analyze the consequence s of the Green RevolutionFRQ's• Identify agricultural production regions2001 #1• Identify agricultural production regions2014 #3• Analyze the economic forces that influence agricultural practices2007 #1• Analyze the economic forces that influence agricultural practicesPolitical Map Quiz• African countries and capitals• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
revolution• America Revealed:• Analyze the consequence s of the Green RevolutionFRO's• Identify agricultural production regions2001 #1• Identify agricultural production regions2012 #22009 #32014 #3production regions2018 #1• Analyze the economic forces that influence agricultural practices2007 #1• African countries and capitals• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
 Analyze the consequence s of the Green Revolution Identify 2001 #1 Identify 2012 #2 agricultural production 2014 #3 2009 #3 production 2014 #3 Analyze the conomic 2007 #1 Analyze the conomic 2004 #2 Political Map Quiz African countries and capitals Spatial organizations of large scale commercial agriculture Explain the interdepende nce among regions of food production and
consequence s of the Green RevolutionFRQ'sGreen Revolution2001 #1• Identify agricultural production2012 #2 2009 #3 2014 #3production regions2014 #3• Analyze the economic forces that influence agricultural practices2007 #1 2004 #2• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production• African countries and capitals
s of the Green Revolution 2001 #1 • Identify 2012 #2 agricultural 2009 #3 production 2014 #3 regions 2018 #1 • Analyze the 2007 #1 economic 2004 #2 forces that influence agricultural practices arrive agricultural organizations of large scale commercial agriculture • Explain the interdepende nce among regions of food production and
Green Revolution2001 #1•Identify 2012 #2 agricultural production2012 #2 2009 #3 2014 #3 regions•Analyze the economic2007 #1 2007 #1•Analyze the economic2007 #1 2004 #2•Analyze the forces that influence agricultural practicesPolitical Map Quiz•African countries and capitals•Explain the spatial organizations of large scale commercial agriculture••Explain the interdepende nce among regions of food production and•
Revolution2001 #1Identify2012 #2agricultural2009 #3production2014 #3regions2018 #1Analyze the2007 #1economic2004 #2forces thatinfluenceagriculturalpracticespracticesPolitical Map Quiz• African countriesagriculturaland capitalsorganizationsof large scalecommercialagricultureagricultureExplain theinterdependence amongregions offoodfoodproductionandand
 Identify agricultural production regions Analyze the economic forces that influence agricultural practices Explain the spatial organizations of large scale commercial agriculture Explain the interdepende nce among regions of food production and Identify 2009 #3 2018 #1 Analyze the 2007 #1 2004 #2 African Countries and capitals
agricultural agricultural production2009 #3 2014 #3 regions• Analyze the economic forces that influence agricultural practices2007 #1 2004 #2• Analyze the economic forces that influence agricultural practicesPolitical Map Quiz• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
production2014 #3production2018 #1regions2007 #1economic2004 #2forces thatinfluenceagriculturalpracticespractices• African countriesagrizulturaland capitalsorganizationsof large scalecommercialagricultureagriculture• Explain theinterdependence amongregions offoodproductionand
regions2018 #1• Analyze the economic2007 #1• Conomic forces that2004 #2forces that influence agricultural practicesPolitical Map Quiz• African countries and capitals• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
 Analyze the economic forces that influence agricultural practices Explain the spatial organizations of large scale commercial agriculture Explain the interdepende nce among regions of food production and African countries and capitals
economic forces that influence agricultural practices • Explain the spatial organizations of large scale commercial agriculture • Explain the interdepende nce among regions of food production and
economic forces that influence agricultural practices2004 #2Political Map Quiz agricultural practicesPolitical Map Quiz • African countries and capitals• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
influence agricultural practicesPolitical Map Quizagricultural practices• African countries and capitalsExplain the spatial organizations of large scale commercial agriculture• African countries and capitalsExplain the interdepende nce among regions of food production and• African countries and capitals
agricultural practices• African countries and capitals• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
practices• African countries and capitals• Explain the spatial organizations of large scale commercial agriculture• African countries and capitals• Explain the interdepende nce among regions of food production and• African countries and capitals
 Explain the spatial organizations of large scale commercial agriculture Explain the interdepende nce among regions of food production and and
spatial organizations of large scale commercial agriculture • Explain the interdepende nce among regions of food production and
organizations of large scale commercial agriculture • Explain the interdepende nce among regions of food production and
of large scale commercial agriculture • Explain the interdepende nce among regions of food production and
commercial agriculture • Explain the interdepende nce among regions of food production and
agriculture Explain the interdepende nce among regions of food production and
Explain the interdepende nce among regions of food production and
interdepende nce among regions of food production and
interdepende nce among regions of food production and
nce amongregions offoodproductionand
regions of food production and
food production and
and
consumption
Identify rural
settlement
patterns
Compare the
land use
zones of von
Thunen's
model
Analyze the

r	
	von Thunen's
	model to real
	world
	application
	environment
	al
	consequence
	s of
	agricultural
	practices
	• Explain issues
	related to the
	changing
	nature of
	contemporar
	y agriculture
	Explain the
	changing role
	of women in
	food
	production
	and
	consumption
S	Students will know
	hat
	• Early hearths
	Early hearths
	of
	domesticatio
	n of plants
	and animals
	include SW
	Asia, SE Asia,
	and the
	Americas
	Agricultural
	regions are
	influenced by
	the natural
	 environment New
	• New

ГГ	
	technology
	and
	increased
	food
	production
	led to
	improvement
	s in multi-
	areas world
	wide
	The Green
	Revolution
	began with
	the
	development
	of high yield
	seeds
	resulting in
	the increase
	in chemical
	and
	mechanized
	farming
	That there
	were many
	positive and
	negative
	consequence
	s of the
	Green
	Revolution
	Plant and
	animal
	production is
	dependent
	on climatic
	conditions
	Agricultural
	production
	regions are
	defined by
	the extent of
	which they
	willer uley

reflect
subsistence
or
commercial
practices, or
intensive or
extensive use
of land
Large-scale
commercial
agricultural
operations
are replacing
small family
farms
Food is part
of a global
supply chain
Rural
settlement
patterns are
classified as
clustered,
dispersed, or
linear
VonThunen's
model helps
to explain
rural land use
by
emphasizing
the
importance
of
transportatio
n costs
associated
with distance
from the
market
Environment
al systems
are affected
are difected

VI. Industrialization and Economic Development SC7 SC11 SC12	by land use/land cover change • Agricultural innovations have resulted in ongoing debates over environment al, cultural, and health impacts • Factors affecting the location of processing facilities include markets, economies of scale, transportatio n, government policies, etc. Students will understand that • The industrial revolution, as it diffused from its hearth, facilitated improvement s in standards of living • Measures of development are used to understand patterns of social and	Rubenst ein Chapter 10-11 Palmer Chapter s 15-17	 Unit 6 Study Guide Pick a product and trace through all sectors with a student made map (one pager poster) primary, secondary, tertiary, quarternary, quinary E.g. Hershey's 	4 weeks
---	--	---	--	---------

I		1	
	economic		
	differences at		
	a variety of	3. Deindustrializatio	
	scales	n	
•	Development	-deindustrialization in the	
	is a process	core (flow map)	
	that varies	-Rust Belt	
	across space		
	and time		
•	oustainable	4. Mapping the Core-	
	development	Periphery Model	
	is a strategy		
	to address	5. Industrial	
	resource	Locations Activity	
	depletion		
	and	<u>Case Studies</u>	
	environment		
	al	Maquiladoras in	
	degradation	Mexico	
		Cash Flow Fever	
	Students will	• Free Trade v.	
	be able to	Command &	
		Mixed Economies	
•	Explain the		
	role of the		
	industrial		
	revolution in		
	the growth	Resources	
	and diffusion	•	
	of	www.gapminder.o	
	industrializati	rg (dollar street)—activity	
	on	in binder	
•	Identify the		
	different	Peter Menzel—	
	economic	photos	
	sectors		
•	Use Weber's	Material world	
	model to		
	explain	Pennies a Day—	
	industrial	YouTube—microloans	
	location		
•	Explain social	Living on One	
	and	Dollar	

	economic	• www.kiva.org
	measures of	(maybe a Senior Men
	development	Club project)
•	Analyze	
	spatial	•
	patterns of	www.heiferintern
	economic	ational.org
	and social	
	development	America Revealed:
•	Evaluate the	Made in the USA
	role of	Allentown activity
	women in	(Billy Joel)-the Bethlehem
	economic	Steel tribute
	development	• www.learner.org
	and gender	(power of place)
	equity in the	•
	workforce	https://wetheeco
•	Analyze the	nomy.com/
	causes and	
	consequence	
	s of	
	international	
	trade and	
	growing	FRQ's
	interdepende	
	nce in the	2008 #3
	world	2001 #3
	economy	2004 #1
•	Explain how	2013 #1
	economic	2006 #2
	restructuring	
	and	
	deindustrializ	Political Map Quiz
	ation are	
	transforming	Pacific Rim
	the	
	contemporar	
	y economic	
	landscape	
•	Analyze	
	sustainability	
	issues related	
	to industrial	

development	
Students will know	
that	
 Industrializati 	
on began in	
response to	
new tochnologies	
technologies and was	
facilitated by	
the	
availability of	
natural	
resources	
• The economy	
consists of	
primary,	
secondary,	
tertiary,	
quaternary,	
and quinary	
sectors	
Weber's	
model emphasized	
the owners'	
desire to	
limit	
transportatio	
n costs	
 Measures of 	
social and	
economic	
development	
include GNI	
per capita,	
sectoral	
structure of	
an economy,	
income	
distribution,	

Г	I	
	fertility rates,	
	infant	
	mortality	
	rates, access	
	to health	
	care, and	
	literacy rates	
•	Models like	
	Rostow's	
	Stages of	
	Economic	
	Growth and	
	Wallerstein's	
	World	
	Systems	
	Theory help	
	explain	
	spatial	
	variations in	
	development	
	Although	
	there are	
	more women	
	in the	
	workforce,	
	they do not	
	have equity	
	in wages or	
	employment	
	opportunities	
	Complement	
	Complement	
	arity and	
	comparative	
	advantage	
	establish the	
	basis for	
	trade	
	Outsourcing	
	and	
	economic	
	restructuring	
	have led to a	

	decline in			
	jobs in			
	manufacturin			
	g regions and			
	to the			
	relocation of			
	a significant			
	segment of			
	the			
	workforce to			
	other areas			
	 Sustainable 			
	development			
	addressed			
	issues of			
	natural			
	resource			
	depletion,			
	mass			
	consumption,			
	the costs and			
	effects of			
	pollution,			
	and the			
	impact of			
	climate			
	change, as			
	well as issues			
	of human			
	health, well-			
	being, and			
	social and			
	economic			
	equity			
VII. Cities and	Students will	Rubenst	1. Unit 7 Study Guide	4 weeks
Urban Land Use	understand	ein		
SC8		Chapter	2. U.S. Urban	
SC9	• The form,	12-13	Growth Stages	
SC11	function, and		Chart	
SC12	size of urban			
	settlements	Palmer	-stages	
	are	Chapter	-transportation	
	constantly	s 18-20	-patterns	
	changing	5 10 20	-etc	
	Changing		-etc	

 Models help to Understand the The Urban Game Understand the Photographic scavenger Hunt: and size of (binder) cities Models of relacelessness Models of returnal city sense of place ethnic neighborhood urban site development provide a framework cemetery for urban analysis Built Built Built Synace reflect New NFL Franchise
understand the4. Photographic scavenger Hunt: (binder)and size of cities(binder)cities-placelessness• Models of internal city structure and
the4. Photographicdistributionscavenger Hunt:and size of(binder)cities-placelessness• Models of-situationinternal city-sense of placestructure and-ethnic neighborhoodurban-sitedevelopment-tourismprovide a-smart growthfor urban-new urbanismanalysis-gentrification• Built-etc.landscapesand socialspace reflectFranchise
distributionscavenger Hunt: (binder)and size of(binder)cities-placelessness• Models of-situationinternal city-sense of placestructure and-ethnic neighborhoodurban-sitedevelopment-tourismprovide a-smart growthframework-cemeteryfor urban-new urbanismanalysis-gentrificationebuilt-etc.landscapes5. New NFLspace reflectFranchise
and size of cities(binder)cities-placelessness• Models of internal city-situationinternal city structure and urban-ethnic neighborhoodurban-sitedevelopment provide a framework for urban analysis-cemeteryof urban analysis-new urbanism -gentrification• Built landscapes and social space reflect5. New NFL Franchise
cities-placelessness• Models of-situationinternal city-sense of placestructure and-ethnic neighborhoodurban-sitedevelopment-tourismprovide a-smart growthfor urban-new urbanismanalysis-gentrificationBuilt-etc.landscapesand socialspace reflectFranchise
 Models of internal city sense of place ethnic neighborhood urban site development tourism provide a framework cemetery for urban analysis gentrification Built etc. landscapes and social Space reflect
internal city-sense of placestructure and-ethnic neighborhoodurban-sitedevelopment-tourismprovide a-smart growthframework-cemeteryfor urban-new urbanismanalysis-gentrificationBuilt-etc.landscapesand socialspace reflectFranchise
structure and urban-ethnic neighborhooddevelopment provide a-siteframework for urban analysis-smart growtheBuilt landscapes and social space reflect-etc.Franchise5. New NFL Franchise
urban-sitedevelopment-tourismprovide a-smart growthframework-cemeteryfor urban-new urbanismanalysis-gentrification• Built-etc.landscapesand socialspace reflectFranchise
development provide a framework analysis-tourism -smart growth -cemetery -new urbanism -gentrification -etc.Built landscapes and social space reflect5. New NFL Franchise
provide a framework for urban analysis-smart growth -cemetery -new urbanism -gentrification• Built landscapes and social space reflect-Smart growth -cemetery -new urbanism -gentrification
provide a framework for urban analysis-smart growth -cemetery -new urbanism -gentrification -etc.• Built landscapes and social space reflect5. New NFL Franchise
framework-cemeteryfor urban-new urbanismanalysis-gentrification• Built-etc.landscapes5. New NFLspace reflectFranchise
analysis -gentrification • Built -etc. landscapes and social space reflect 5. New NFL Franchise
Built Iandscapes and social space reflect Franchise
Built Iandscapes and social space reflect Franchise
and social5. New NFLspace reflectFranchise
space reflect Franchise
space reneer
the attitudes Locations: Group
and values of Project
a population
Urban areas 6. World of Nations
face Fieldtrip: March
economic, 2, 2019
social,
political, <u>Case Studies</u>
cultural, and
environment
al challenges Theory (need to
know)
Students are able to
Explain the By 2015 the
factors that largest cities are in the
initiate and developing world: pattern
drive is urbanization moving to
urbanization the developing world :
and pros & cons
suburbanizati
on
Apply models

to explain the	
hierarchy and	
interaction	Outsourcing
patterns of	Adam Ruins
urban	Everything: The
settlements	Suburbs
Explain the	Geo inquiries
models of	Access to GIS=
internal city	• Totsi—
structure and	documentary
urban	Slum Dog
development	Millionaire
Analyze	City of God –Rio…
residential	Sprawling from
land use in	Grace—documentary
terms of low,	
, medium, and	
high-density	How Cities Work:
housing	discovery channel
• Evaluate the	
infrastructur	5 myths of
e of cities	suburbs
explain the	
planning and	Greening the
design issues	
and political	
organization	Gentrification
of urban	Q2: 2018
areas	
Analyze the	
demographic	
composition	FRQ's
and	
population	2013 #3
characteristic	
s of cities	2003 #1
using	2002 #3
quantitative	2004 #3
and	2005 #3
qualitative	2018 #2
data	
Evaluate	
problems and	
1	

			I
	solutions		
	associated	Map Quiz	
	with growth	World Industrial	
	and decline	Regions	
	within urban		
	areas		
	 Evaluate 		
	problems		
	associated		
	with urban		
	sustainability		
	Students will know		
1	that		
	• Site and		
	situation		
	influence the		
	origin,		
	function, and		
	growth of		
	cities		
	 Improvement 		
	s in		
	agriculture		
	and		
	transportatio		
	n, population		
	growth,		
	migration,		
	economic		
	development		
	, and		
	government		
	policies		
	influence		
	urbanization		
	 Megacities 		
	are rapidly		
	increasing in		
	countries of		
	the periphery		
	and		
	anu		

		1	
	land use		
	reflect a		
	city's culture,		
	technological		
	capabilities,		
	and cycles of		
	development		
	Economic		
•			
	development		
	and		
	interconnecti		
	on within a		
	metropolitan		
	area are		
	dependent		
	upon the		
	location and		
	quality of		
	infrastructur		
	e.		
•	Sustainable		
	design		
	initiatives		
	include		
	walkable		
	mixed-use		
	commercial		
	and		
	residential		
	areas and		
	smart-growth		
	policies		
•	Quantitative		
	information		
	about a city's		
	population is		
	provided by		
	census and		
	survey data		
•	Economic		
	and social		
	problems		
	associated		

REVIEW		•	Practice tests	2 Weeks
	use			
	and energy			
	protection,			
	farmland			
	fields,			
	ent of brown			
	redevelopom			
	and			
	quality, remediation			
	sanitation, air and water			
	sprawl,			
	suburban			
	communities include			
	urban			
	decline of			
	growth and			
	with the			
	associated			
	al problems			
	environment			
	Land use and			
	gentrification			
	t, and			
	abandonmen t. and			
	zones, zones of			
	dismaenity			
	food stores,			
	access to			
	n, housing affordability,			
	discriminatio			
	housing and insurance			
	communities include			
	urban			
	decline of			
	growth and			
	with the			

	 2 after school review sessions Multiple graded in-class
assessments	