

AP Human Geography

Class Assignment: Week #2

Tuesday September 8, 2015

Assign Classroom Textbooks and Take Home Texts

Appendix: Page 476

Jigsaw Reading Activity: Scale and Perspectives. (SC1) & (SC2)

Wednesday September 9, 2015

Review Case Study assignment

Breaking up of the USA (SC1) & (SC2)

Thursday September 10, 2015

Sharing out of Mental Maps of Buffalo, NY

Textbook Reading: Preface

Jigsaw Reading Activity: Preface pages xii & xiii

Geography as a Social Science & Divisions within Geography (SC1) & (SC2)

Friday September 11, 2015

Review Definitions

Key Issue #1: How Do Geographers Describe Where Things Are?

Textbook Reading

Homework Assignment: Week #2

Tuesday September 8, 2015

Case Study: Big Mac Attack page 4 of text (SC1) & (SC2)

We will Share out our thoughts during Wednesday's class

Wednesday September 9, 2015

Mental Map of Buffalo, NY activity (SC1) & (SC2)

Thursday September 10, 2015

Textbook Reading: pages 2-5 (SC1) & (SC2)

Define the Following Terms in your notebooks:

- Place
- Region
- Scale
- Space
- Connections

Friday September 11, 2015

Find a "Free" Map and bring it into class on Monday. Is this map a reference tool or communication tool?

Class Assignment: Week #3

Monday September 14, 2015

Review Key Issue #1: How Do Geographers Describe Where Things Are?

Examine Key Issue #2: Why Is Each Point on Earth Unique?

Discuss: Place Names, Site, Situation & Mathematical Location (Latitude and Longitude)

Tuesday September 15, 2015

Review Key Issue #2 and Homework

Examine Key Issue #3: Why Are Different Places Similar?

Wednesday September 16, 2015

Examine: Space; Distribution of Features (pages 32-39)

Discuss: Connections Between Places

Thursday September 17, 2015

Summary of Chapter 1 on Page 40

Case Study Revisited

Friday September 18, 2015

AP Exam FRQ Questions

Homework Assignment: Week #3

Monday September 14, 2015

Read Chapter 1: Pages 17-23

Find the Latitude and Longitude of the following Cities:

Buffalo, NY

Portland, ME

Key West, FL

Seattle, WA

San Diego, CA

Honolulu, HI

Anchorage, AK

Omaha, NE

Tuesday September 15, 2015

Define:

Cultural Ecology

Environmental Determinism

Possibilism

Forest Biome

Savanna Biome

Grassland Biome

Desert Biome

Wednesday September 16, 2015

Define:

Globalization

Transnational Corporation (AKA Multinational)

Distribution

Density

Arithmetic Density

Physiological Density

Agricultural Density

Concentration

Thursday September 17, 2015

Diffusion

Relocation Diffusion

Expansion Diffusion

Hierarchical Diffusion

Contagious Diffusion

Stimulus Diffusion

Friday September 18, 2015

Read Chapter 2: Population Introduction pages 44-45

Read Case Study: Population Growth in India on page 46

Class Assignment: Week #4

Monday September 21, 2015

Case Study: Population Growth in India (pg. 46)

Key Issue #1: Where is the World's Population Distributed? (pgs. 46-53)

Discuss: Population Concentrations (pgs. 47-49)

Tuesday September 22, 2015

Key Issues #1: Where is the World's population Distributed?

Discuss: Sparsely Populated Regions (pgs. 49-50)

Define: Ecumene in your notebooks

Video: The Science of Over Population

Video: 7 Billion; How Did We get So Big So Fast?

Wednesday September 23, 2015

Key Issue #2: Where Has The World's Population Increased? (pgs. 53-56)

Discuss: Natural Increase

Video: Shift Happens

Thursday September 24, 2015

Key Issue #3: Why Is Population Increasing at Different Rates in Different Countries?

Discuss: (pgs. 56-59)

Stage 1: Low Growth,
Stage 2: High Growth
Stage 3: Moderate Growth
Stage 4: Low Growth (Zero Population Growth)

Friday September 25, 2015

Key Issue #3: Why Is Population Increasing at Different Rates in Different Countries?

Discuss: Population Pyramids (pgs. 59-60)

Homework Assignment: Week #3

Monday September 21, 2015

Find the Population of Buffalo, NY From:

1950

1960

1970

1980

1990

2000

2010

Tuesday September 22, 2015

Read: Population Density (pgs. 50-53)

Examine: Related Maps Figures 2-5, 2-6 & 2-7.

Wednesday September 23, 2015

Read: Demographic Transition (pgs. 56-59)

Examine: Figures 2-15 & 2-16

Thursday September 24, 2015

Read: Spatial Analysis and the Census (pg. 62)

Write: Identify a way to more accurately take the census in the United States.

Friday September 25, 2015

Read: Japan's Population Decline (pg. 65)

Examine: Figure 2-24

Write: Identify some reasons for Japan's Stage 4 Population Growth

Class Assignment: Week #6

Monday October 5, 2015

Chapter 3 Key Issue #1: Why Do People Migrate?

Read Chapter 3 Introduction (pages 78-81)

Discuss: Reasons for Migrating (pages 81-82)

Analyze Homework: World Health Threat assignment

Tuesday October 6, 2015

Chapter 3 Key Issue #2: Where Are Migrants Distributed?

Discuss: Global Migration Patterns and U.S. Migration Patterns (pages 85-68)

Analyze Homework: The Guardian News Article Summaries

Wednesday October 7, 2015

No Classes: Early Release Day

Thursday October 8, 2015

Contemporary Geographic Tools

Discuss: Claiming Ellis Island page 89

Global Forces, Local Impacts

Discuss: Unauthorized Immigration Viewed from the Mexican Side page 91

Analyze Homework: The News Articles Related Burmese Refugees in North Carolina and Buffalo

Friday October 9, 2015

Chapter 3 Key Issue #3: Why Do Migrants Face Obstacles?

Discuss: Immigration Policies of Host Countries (pages 92-95)

Analyze Homework: LA Times Article on Illegal Immigration

Homework Assignment: Week #6

Monday October 5, 2015

Read Case Study: Migrating from Uruguay to Russia

[Read The Guardian Article on Syrian Refugee Exodus](#)

Summarize News article in notebooks.

Tuesday October 6, 2015

[Read The Daily Tar Heel News Article on Burmese Refugees](#)

Summarize News article in notebooks

Wednesday October 7, 2015

No Classes: Early Release Day

[The Daily Public Article on Burmese Refugees in Buffalo Schools](#)

Summarize News article in notebooks

Thursday October 8, 2015

[LA Times Article on Illegal Immigration](#)

Summarize News Article in notebooks

Friday October 9, 2015

Select an Article related to immigration (legal or illegal) on the 2016 Presidential Election. Summarize in your Notebooks. Be prepared to share out on

Tuesday October 13.

Class Assignment: Week #7

Monday October 12, 2015

No School: Columbus Day

Tuesday October 13, 2015

Chapter 3 Key Issue #3: Why Do Migrants Face Obstacles?

Discuss: Immigration Policies of Host Countries (pages 92-94)

Explain: U.S. Quota Laws

Analyze Homework: Washington Post Article on Illegal Immigration

Wednesday October 14, 2015

Chapter 3 Key Issue #3: Why Do Migrants Face Obstacles?

Discuss: Immigration Cultural Challenges Faced While Living in Other Countries (pages 94-95)

Explain: U.S. Attitudes Towards Immigrants & Attitudes Toward Guest Workers

Analyze Homework: Think Geographically #5

Thursday October 15, 2015

Chapter 3 Key Issue #4: Why Do People Migrate Within a Country?

Discuss: Migration Between Regions of a Country (pages 95-97)

Explain: Migration Between Regions Within the United States

Analyze Homework: Think Geographically #1

Friday October 16, 2015

Chapter 3 Key Issue #4: Why Do People Migrate Within a Country?

Discuss: Migration Within One Region (pages 99-101)

Explain: Migration from Rural to Urban Areas

Analyze Homework: Think Geographically #2

Homework Assignment: Week #7

Monday October 12, 2015

No School Columbus Day

Tuesday October 13, 2015

Thinking Geographically #5 page 102

Answer in notebooks with 250-500 words

Wednesday October 14, 2015

Thinking Geographically #1 page 102

Answer in notebooks with 250-500 words

Thursday October 15, 2015

Thinking Geographically #2 page 102

Answer in notebooks with 250-500 words

Friday October 16, 2015

Thinking Geographically #3 page 102

Answer in notebooks with 250-500 words

Class Assignment: Week #8

Monday October 19, 2015

Case Study: Food Preferences

Chapter 4: Folk and Popular Culture pages 104-105

Read and Discuss Key Issue #1: Where do Folk and Popular Cultures Originate and Diffuse?

Discuss: Origin of Folk and Popular Cultures (pages 106-109)

Define:

Habit

Custom

Folk Culture

Popular Culture

Tuesday October 20, 2015

Chapter 4: Folk and Popular Culture

Read and Discuss Key Issue #1: Where do Folk and Popular Cultures Originate and Diffuse?

Discuss: Diffusion of Folk and Popular Cultures (pages 109-111)

Wednesday October 21, 2015

Chapter 4: Folk and Popular Culture

Read and Discuss Key Issue #2: Why is Folk Culture Clustered?

Discuss: Influence of the Physical Environment (pages 111-115)

Thursday October 22, 2015

Chapter 4: Folk and Popular Culture

Read and Discuss Key Issue #2: Why is Folk Culture Clustered?

Discuss: Isolation Promotes Cultural Diversity (pages 115-117)

Friday October 23, 2015

Chapter 4: Folk and Popular Culture

Read and Discuss Key Issue #3: Why is Popular Culture Widely Distributed?

Discuss: Diffusion of Popular Housing, Clothing and Food (pages 117-122)

Homework Assignment: Week #8

Monday October 19, 2015

Identify a song in Popular Culture in the last 50 years that has had a profound impact on our collective culture. Identify the song and bring in the lyrics. Provide a 100-200 word summary of why this has pop culture appeal.

Tuesday October 20, 2015

Identify a sport and or team that has had a profound impact on our collective culture. Identify the impact that the athlete from that sport/team has had. Provide a 100-200 word summary of why this has pop culture appeal.

Also: Should the Super Bowl be a national holiday? Answer in notebooks in 100-250 words.

Wednesday October 21, 2015

Thinking Geographically #1 page 131
Answer in notebooks with 250-500 words

Thursday October 22, 2015

Thinking Geographically #2 page 131
Answer in notebooks with 250-500 words

Friday October 23, 2015

Thinking Geographically #3 page 131
Answer in notebooks with 250-500 words

Class Assignment: Week #9

Monday October 26, 2015

Chapter 4: Folk and Popular Culture
Read and Discuss Key Issue #3: Why is Popular Culture Widely Distributed?
Discuss: Diffusion of Popular Housing, Clothing and Food (pages 117-122)

Tuesday October 27, 2015

Chapter 4: Folk and Popular Culture
Read and Discuss Key Issue #3: Why is Popular Culture Widely Distributed?
Discuss: Electronic Diffusion of Popular Culture; Diffusion of Television and the Internet (pages 117-122)

Wednesday October 28, 2015

Chapter 4: Folk and Popular Culture
Read and Discuss Key Issue #4: Why does Globalization of Popular Culture Cause Problems?
Discuss: Threat to Folk Culture (pages 125-138)

Thursday October 29, 2015

Chapter 4: Folk and Popular Culture
Read and Discuss Key Issue #4: Why does Globalization of Popular Culture Cause Problems?
Discuss: Environmental Impacts of Popular Culture (pages 128-130)

Friday October 30, 2015

Chapter 4: Folk and Popular Culture

Read and Discuss Key Issue #4: Why does Globalization of Popular Culture Cause Problems?

Discuss: Case Study Revisited (pages 130-131)

Homework Assignment: Week #9

Monday October 26, 2015

Contemporary Geographic Tools

Documenting House Types Through Fieldwork

Read & write a 100-250 word commentary of this piece.

Tuesday October 27, 2015

Thinking Geographically #4 page 131

Answer in notebooks with 250-500 words

Wednesday October 28, 2015

Global Forces, Local Impacts

India's Marriage Dowries

Read & write a 100-250 word commentary of this piece.

Thursday October 29, 2015

Thinking Geographically #5 page 131

Answer in notebooks with 250-500 words

Friday October 30, 2015

Why do you think Halloween is a relevant holiday/occasion to such a wide demographic?

Answer in your notebooks with 100-250 words

Class Assignment: Week #10

Monday November 2, 2015

Unit 3: Cultural Processes News Article Summary

New York Times article: China Ends One-Child Policy, Allowing Two Children

Tuesday November 3, 2015

No School: Election Day

Wednesday November 4, 2015

Unit 3: Cultural Processes News Article Summary

James Madison University "The Breeze" news article: Cultural Appropriation

Thursday November 5, 2015

PBS Frontline: Culture of Cool

Friday November 6, 2015

PBS Frontline: Culture of Cool

Homework Assignment: Week #10

Monday November 2, 2015

News Article: NY Times

Tuesday November 3, 2015

No School: Election Day

Wednesday November 4, 2015

News Article: JMU The Breeze

Thursday November 5, 2015

What Is "Cool" is today's Culture & Society

Friday November 6, 2015

Who are the "Trendsetters" in today's Culture & Society?

Unit 3: Cultural Patterns and Processes

Class Assignment: Week #11

Monday November 9, 2015

Chapter 5: Language pages 134-135

Case Study: French and Spanish in the United States and Canada page 136

Read and Discuss Key Issue #1: Where are English Language Speakers Distributed?

Discuss: Origin and Diffusion of English (pages 137-138)

Analyze Maps: Figure 5.2 English Speaking Countries and 5.3 Invasions of England

Define:

Language

Literary Tradition

Official Language

Tuesday November 10, 2015

Read and Discuss Key Issue #1: Where are English Language Speakers Distributed?

Discuss: Dialects of English (pages 139-143)

Analyze Maps: Figure 5.7 Dialects on the East Coast and 5.8 Soft Drink Dialects

Wednesday November 11, 2015

No School: Veteran's Day

Thursday November 12, 2015

Read and Discuss Key Issue #2: Why is English Related to Other Languages?

Discuss: Dialects of English (pages 143-150)

Analyze Maps: Figure 5.9 Indo-European Language Branches, 5.10 Germanic Branches, Figure 5.11 Languages and Families in India, 5.12 Romance Languages

Friday November 13, 2015

Read and Discuss Key Issue #2: Why is English Related to Other Languages?

Discuss: Dialects of English (pages 143-150)

Analyze Maps: Figure 5.9 Indo-European Language Branches, 5.10 Germanic Branches, Figure 5.11 Languages and Families in India, 5.12 Romance Languages

Homework Assignment: Week #11

Monday November 9, 2015

Explore History of the English Language

Explore 22 Maps of Different English Words

Tuesday November 10, 2015

Explore Endangered Languages Map

Wednesday November 11, 2015

No School: Veteran's Day

Thursday November 12, 2015

TED Talks: Mark Pagel; How Language Transformed Humanity

Friday November 13, 2015

TED Talks: Jay Walker; The World's English Mania

Class Assignment: Week #12

Monday November 16, 2015

Chapter 5: Language pages 151-156

Read and Discuss Key Issue #3: Where are Other Language Families Distributed?

Discuss: Classification of Languages (pages 151-156)

Analyze Graphs & Maps: Figure 5.16 Language Families

Tuesday November 17, 2015

Chapter 5: Language pages 154-156

Read and Discuss Key Issue #3: Where are Other Language Families Distributed?

Discuss: Languages of the Middle East and Central Asia (pages 151-156)

Analyze Graphs & Maps: Figure 5.17 Language Family Tree & 5.18 Chinese Language Ideograms

Wednesday November 18, 2015

Chapter 5: Language pages 154-156

Read and Discuss Key Issue #4: Why do People Preserve Local Languages?

Discuss: Preserving Language Diversity (pages 156-162)

Analyze Graphs & Maps: Figure 5.19 Africa's Language Families, 5.20 Nigeria's Main Languages, 5-23 Languages in Belgium & 5.24 Languages in Switzerland.

Thursday November 19, 2015

Chapter 5: Language pages 154-156

Read and Discuss Key Issue #4: Why do People Preserve Local Languages?

Discuss: Global Dominance of English (pages 162-14)

Analyze Graphs & Maps: Figure 5.27 English/French Language Boundaries in Canada

Friday November 20, 2015

Chapter 5 Summary pg. 165

Case Study Revisited Pgs. 165-166

Thinking Geographically #3 Pg 167

Chapter 5 Study Guide

Homework Assignment: Week #12

Monday November 16, 2015

Read Time Magazine Article: Quebec's War on English

Thinking Geographically Question #1 pg. 167

Write a 100-250 word commentary to the prompt

Tuesday November 17, 2015

Find a Current News Article Related to the English Language in the World

Thinking Geographically Question #2 pg. 167

Write a 100-250 word commentary to the prompt

Wednesday November 18, 2015

Global Forces, Local Impacts: Language Policy in Australia and New Zealand pg. 161

Write a 100-250 word commentary to the passage

Thursday November 19, 2015

Contemporary Geographic Tools: English on the Internet pg. 163

Write a 100-250 word commentary to the passage

Friday November 20, 2015

Thinking Geographically Question #5 pg. 167

Write a 100-250 word commentary to the prompt

Class Assignment: Week #13

Monday November 23, 2015

Chapter 4 Review Study Guide

Tuesday November 24, 2015

Chapter 5 Review Study Guide

Wednesday November 25, 2015

2016 NHD Theme Sheet and Sample Topics

NEH Video on NHD
Historical Research Paper
Historical Website (Individual or Group 2-3 people)
Historical Documentary (Individual or Group 2-3 people)
NHD AP Human Geography Info

Thursday November 26, 2015

Thanksgiving Break

Friday November 27, 2015

Thanksgiving Break

Homework Assignment: Week #13

Monday November 23, 2015

Read News Article: Write 50-100 word response to the article
English Language Proficiency in STEM

Tuesday November 24, 2015

Read the 2016 NHD Theme Sheet

Wednesday November 25, 2015

Explore NHD Topic Ideas

Thursday November 26, 2015

Explore NHD Topic Ideas

Friday November 27, 2015

Explore NHD Topic Ideas

Class Assignment: Week #14

Monday November 30, 2015

Chapter 6: Religion pages 168-169

Case Study: The Dali Lama versus the People's Republic of China page 170

Read and Discuss Key Issue #1: Where are Religions Distributed?

Discuss: Universalizing Religions (pages 171-176)

Analyze Maps: Figure 6.1 Branches of Christianity and 6.2 Distribution of Christians
in the United States

Analyze Table 6.1 Religions of the United States

Define:

Ethnic Religions

Branch

Denomination

Sect

Tuesday December 1, 2015

Read and Discuss Key Issue #1: Where are Religions Distributed?

Discuss: Ethnic Religions (pages 176-178)

Analyze Maps: Figure 6.1 Branches of Christianity, 6.2 Distribution of Christians in the United States and Figure 6.3 World Distribution of Religions

Analyze Table 6.1 Religions of the United States

Answer: Thinking Geographically #1 on page 204

Wednesday December 2, 2015

Read and Discuss Key Issue #2: Why Do Religions Have Different Distributions?

Discuss: Origins of Religions (pages 178-181)

Analyze: Origins of Christianity, Islam & Buddhism

Analyze: Origin of Hinduism an Ethnic Religion

Answer: Thinking Geographically #2 on page 204

Thursday December 3, 2015

Read and Discuss Key Issue #2: Why Do Religions Have Different Distributions?

Discuss: Diffusions of Religions (pages 181-185)

Analyze: The Diffusion of Christianity, Islam and Buddhism

Analyze Maps: Figure 6.8 Diffusions of Universalizing Religions, 6.9

Answer: Thinking Geographically #3 on page 204

Friday December 4, 2015

Read and Discuss Key Issue #2: Why Do Religions Have Different Distributions?

Discuss: Holy Places (pages 185-188)

Analyze: Holy Places in Universalizing Religions

Analyze: Holy Places in Ethnic Religions

Analyze Maps: Figure 6.17 Hindu Holy Places

Discuss: The Calendar (pages 188-199)

Analyze: The Calendar in Ethnic Religions

Analyze: The Calendar in Universalizing Religions

Homework Assignment: Week #14

Monday November 30, 2015

Begin outline of NHD Project

Tuesday December 1, 2015

Thinking Geographically #1 on page 204

Continue outline of NHD Project

Wednesday December 2, 2015

Thinking Geographically #2 on page 204

Continue outline of NHD Project

Thursday December 3, 2015

Thinking Geographically #3 on page 204
Continue outline of NHD Project

Friday December 4, 2015

NHD Topic Idea and Category/Entry is due today

Class Assignment: Week #15

Monday December 7, 2015

Chapter 6: Religion pages 191-195

Read and Discuss Key Issue #3: Why Do Religions Organize Space in Distinctive Patterns?

Discuss: Places of Worship

Analyze: Sacred Space

View: Conflict Zone Part 2

Tuesday December 8, 2015

Read and Discuss Key Issue #3: Why Do Religions Organize Space in Distinctive Patterns?

Discuss: Administration of Space

Analyze: Sacred Space

View: Conflict Zone Part 3

Answer: Thinking Geographically #4 on page 204

Wednesday December 9, 2015

Read and Discuss Key Issue #4: Why Do Territorial Conflicts Arise Among Religious Groups?

Discuss: Religions Versus Government Policies

Analyze: Religion Versus Religion

Answer: Thinking Geographically #5 on page 204

Thursday December 10, 2015

Read and Discuss Key Issue #4: Why Do Territorial Conflicts Arise Among Religious Groups?

Examine: Global Forces, Local Impacts; Jerusalem Contested Geography

Analyze: Religious Wars in the Middle East

Read: Chapter 6 Summary on page 203

Friday December 11, 2015

Review: Chapter 6 Religion Study Guide

Answer: 2 Questions on Key Ideas 1 & 2 and Key Ideas 3 &4

Homework Assignment: Week #15

Monday December 7, 2015

Identify 3 Burial Grounds in the Buffalo & WNY area

Identify 3 Houses of Worship in the Buffalo & WNY area

Tuesday December 8, 2015

Thinking Geographically #4 on page 204

Wednesday December 9, 2015

Thinking Geographically #5 on page 204

Thursday December 10, 2015

Read: Contemporary Geography Tools; Building a Barrier in the Middle East on page 202

Friday December 11, 2015

Case Study Revisited on page 203-204

Class Assignment: Week #16

Monday December 14, 2015

Chapter 7: Ethnicity pages 206-207

Case Study: Ethnic Diversity in America page 206

Read and Discuss Key Issue #1: Where Are Ethnicities Distributed? pages 208-217

Discuss: Distribution of Ethnicities in the United States.

Analyze: Figures; 7.1, 7.2, 7.3, 7.4, 7.5 & 7.6 Ethnic Distribution in the United States

Examine: Differentiating Ethnicity and Race

Identify: Race in the United States

Tuesday December 15, 2015

Read and Discuss Key Issue #2: Why Have Ethnicities Been Transformed into Nationalities? pages 217-224

Discuss: Rise of Nationalities

Analyze: Figure 7.15 Nation-States in Europe

Examine: Multinational States

Analyze: Figures 7.17 Soviet Union (USSR) Republics, 7.18 Ethnicities in Russia

Analyze: Figure 7.19 Ethnicities in the Caucasus

Discuss: Revival of Ethnic Identity

Wednesday December 16, 2015

Read and Discuss Key Issue #3: Why Do Ethnicities Clash? pages 224-229

Examine: Ethnic Competition to Dominate Nationality

Examine: Dividing Ethnicities Among More Than One State

Analyze: Figures 7.26 & 7.27 Ethnic Conflicts related to India

Discuss: Global Forces, Local Impacts; Dividing the Kurds page 227

Thursday December 17, 2015

Read and Discuss Key Issue #4: What is Ethnic Cleansing? pages 229-235

Examine: Ethnic Cleansing in Europe

Examine: Ethnic Cleansing in Central Africa

Discuss: Contemporary Geographic Tools; Documenting Ethnic Cleansing

Analyze: 7.34 Ethnicities in Africa

Friday December 18, 2015

Review: Chapter 7 Ethnicity Study Guide

Answer: 2 Questions on Key Ideas 1 & 2 and Key Ideas 3 & 4

Homework Assignment: Week #16

Monday December 14, 2015

Thinking Geographically #1 on page 237

Tuesday December 15, 2015

Thinking Geographically #2 on page 237

Wednesday December 16, 2015

Thinking Geographically #3 on page 237

Thursday December 17, 2015

Thinking Geographically #4 on page 237

Friday December 18, 2015

Complete Outline for NHD Project/Entry for AP Human Geography

- Topic related to NHD Theme and AP Human Geography Course
- Individual or group (no more than 3 people) entry
- Paper, Website or Documentary?

This outline is due Monday December 21st. No Exceptions!!!!

Class Assignment: Week #17

Monday December 21, 2015

Unit 3 Review Cultural Patterns and its Processes

Review of Migration and Religion

Question and Answer Session with Canisius College Student: Thet Hnin Way

Tuesday December 22, 2015

Unit 3 Review: Cultural Patterns and its Processes

Washington Post Article

Wednesday December 23, 2015

Unit 3 Review: Cultural Patterns and its Processes

NHD Project Brainstorming Sessions

Thursday December 24, 2015

Winter Break Begins

Friday December 25, 2015

Classes Resume Monday January 4, 2016

Homework Assignment: Week #17

Monday December 21, 2015

Continue Working on NHD Projects

Tuesday December 22, 2015

Continue Working of NHD Project

Wednesday December 23, 2015

Continue Working on NHD Project

Thursday December 24, 2015

Winter Break Begins

Friday December 25, 2015

Winter Break

Unit 4: Political Organization of Space

Class Assignment: Week #18

Monday January 4, 2016

Chapter 8: Political Geography pages 238-239

Case Study: Changing Borders in Europe page 240

Read and Discuss Key Issue #1: Where Are States Located? pages 240-247

Discuss: Problems of Defining States.

Analyze: Figure: 8.1 North Korea vs. South Korea at Night

Analyze: Figure: 8.3 National Claims to Antarctica

Analyze: Figure: 8.4 National Claims to

Examine: Varying Size of States

Define:

Sovereignty

States

Microstates

Tuesday January 5, 2016

Read and Discuss Key Issue #1: Where Are States Located? pages 240-247

Discuss: Problems of Defining States.

Analyze: Figures; 8.5 U.N. Members

Examine: Varying Size of States

Examine: Development of the State Concept

Define:

Colony
Colonialism
Imperialism

Wednesday January 6, 2016

Read and Discuss Key Issue #2: Why do Boundaries Between States Cause Problems? pages 247-256
Discuss: Shapes of States
Analyze: Figure 8.9 Colonial Possessions
Analyze: Figures 8.10 Shapes of States in Africa
Examine: 5 Basic Shapes

Thursday January 7, 2016

Read and Discuss Key Issue #2: Why do Boundaries Between States Cause Problems? pages 247-256
Discuss: Types of Boundaries
Analyze: Figure 8.14 Geometric Boundary
Examine: Boundaries Inside States
Analyze: Figure 8.18 Gerrymandering

Friday January 8, 2016

Read and Discuss Key Issue #3: Why Do States Cooperate with Each Other? pages 257-260
Examine: Political and Military Cooperation
Examine: Economic Cooperation
Analyze: Figures 7.26 & 7.27 Ethnic Conflicts related to India
Discuss: Global Forces, Local Impacts; Dividing the Kurds page 227

Homework Assignment: Week #18

Monday January 4, 2016

Thinking Geographically #1 on page 270
Continue Working on NHD Projects

Tuesday January 5, 2016

Thinking Geographically #2 on page 270
Continue Working of NHD Project

Wednesday January 6, 2016

Thinking Geographically #3 on page 270
Continue Working on NHD Project

Thursday January 7, 2016

Thinking Geographically #4 on page 270
Continue Working on NHD Project

Friday January 8, 2016

Thinking Geographically #5 on page 270
Continue Working on NHD Project

Unit 4: Political Organization of Space

Class Assignment: Week #19

Monday January 11, 2016

Read and Discuss Key Issue #4: Why Has Terrorism Increased? pages 260-268

Discuss: Problems of Terrorism by Individuals and Organizations.

Analyze: Terrorism Against Americans

Analyze: September 11, 2001 Attacks

Analyze: Al-Qaeda and now ISIS

View: Nat Geo Episode; Last Days of OBL

Tuesday January 12, 2016

Read and Discuss Key Issue #4: Why Has Terrorism Increased? pages 260-268

Discuss: State Supported Terrorism.

Analyze: Libya

Analyze: Afghanistan

Analyze: Iraq

Analyze: Iran

Discuss: Figure 8.25 Ethnic Groups in Southwest Asia

Discuss: Contemporary Geographic Tools; Air Photos in War and Peace page 267

View: Nat Geo Episode; Last Days of OBL

Wednesday January 13, 2016

Chapter 9: Development 272-272

Case Study: Bangladesh's Development Challenges

Read and Discuss Key Issue #1: Why does Development Vary Among Countries?
pages 274-281

Discuss: Economic Indicators of Development

Analyze: GDP per Capita

Analyze: Types of Jobs

Analyze: Productivity

Analyze: Consumer Goods

Discuss: Social Indicators of Development

Analyze: Education and Literacy

Analyze: Health and Welfare

Discuss: Demographic Indicators of Development

Analyze: Life Expectancy

Analyze: Infant Mortality

Analyze: Natural Increase Rate

Analyze: Crude Birth Rate

Thursday January 14, 2016

Read and Discuss Key Issue #2: Where are MDCs and LDCs Distributed? pages 281-2

Discuss: More Developed Regions

Analyze: North America HDI 0.95

Analyze: Europe HDI 0.93

Analyze: Russia HDI 0.73

Analyze: Japan HDI 0.98

Analyze: Oceania HDI 0.90

Examine: Less Developed Regions

Analyze: Latin America HDI 0.82

Analyze: East Asia HDI 0.77

Analyze: Southwest Asia and North Africa 0.78

Analyze: South East Asia HDI 0.73

Analyze: Central Asia HDI 0.70

Analyze: South Asia HDI 0.61

Analyze: Sub-Saharan Africa HDI 0.51

Friday January 15, 2016

National History Day Project Development with Groups.

Historical Research, plus...

Create and Layout Websites

Refine Historical Papers

Story Board Documentaries

Layout Exhibit Boards

Homework Assignment: Week #19

Monday January 11, 2016

Continue Working on NHD Projects

Tuesday January 12, 2016

Continue Working of NHD Project

Wednesday January 13, 2016

Thinking Geographically #1 on page 304

Continue Working on NHD Project

Thursday January 14, 2016

Thinking Geographically #4 on page 304

Continue Working on NHD Project

Friday January 15, 2016

Thinking Geographically #5 on page 304

Continue Working on NHD Project

Unit 4: Political Organization of Space

Class Assignment: Week #20

Monday January 18, 2016

No School MLK Day

Tuesday January 19, 2016

Read and Discuss Key Issue #3: Where Does Level of Development Vary by Gender? pages 288-294

Discuss: Gender Related Development Index.

Analyze: Figure 9.17 Gender Related Development Index

Discuss: Gender Empowerment

Analyze: Figure 9.18 Economic Indicator of Gender Difference

Analyze: Figure 9.19 Social Indicator of Gender Difference (School Enrollment)

Analyze: Figure 9.20 Social Indicator of Gender Difference (Literacy)

Analyze: Figure 9.21 Demographic Indicator of Gender Difference

Analyze: Figure 9.22 Gender Empowerment Measure (GEM)

Analyze: Figure 9.23 Economic Indicator of Power

Read & Discuss: Contemporary Geographic Tools; Wal-Mart & China page 289

Wednesday January 20, 2016

Read and Discuss Key Issue #4: Why do LDCs Face Obstacles to Development? pages 294-301

Discuss: Development Through Self-Sufficiency

Examine: Elements of Self-Sufficiency Approach

Examine: Problems with Self Sufficiency Alternative

Analyze: Figure 9.25 Political Indicator of Empowerment (Elected Officials)

Analyze: Figure 9.26 Progress Towards Development

Examine: Development Through Trade

Analyze: Rostow's Development Model

Video: Rostow's Development Model on YouTube

Thursday January 21, 2016

Read and Discuss Key Issue #4: Why do LDCs Face Obstacles to Development? pages 294-301

Discuss: International Trade Approach Triumphs

Examine: World Trade Organization (WTO)

Examine: Direct Foreign Investment

Analyze: Figure 9.28 GDP Change in India

Analyze: Figure 9.30 Foreign Direct Investment in LDCs

Discuss: Financing Development

Examine: Structural Adjustment Programs

Examine: Fair Trade

Discuss: Summary on page 302

Friday January 22, 2016

National History Day Project Development with Groups.
Historical Research, plus...
Create and Layout Websites
Refine Historical Papers
Story Board Documentaries
Layout Exhibit Boards

Homework Assignment: Week #20

Monday January 18, 2016

No School MLK Day
Continue Working on NHD Projects

Tuesday January 19, 2016

Thinking Geographically #1 on page 304
Continue Working of NHD Project

Wednesday January 20, 2016

Thinking Geographically #4 on page 304
Continue Working on NHD Project

Thursday January 21, 2016

Thinking Geographically #5 on page 304
Continue Working on NHD Project

Friday January 22, 2016

Continue Working on NHD Project

Class Assignment: Week #21

Monday January 25, 2016

Regents Week Tuesday-Friday
Monday TED Talk Video

Homework Assignment: Week #21

Monday January 25, 2016

Regents Week Tuesday-Friday
NHD Projects

Unit 5: Agriculture, Food Production, and Rural Land Use

Class Assignment: Week #22

Monday February 1, 2016

Chapter 10 Agriculture. Read and Discuss pages 306-307

Case Study: Wheat Farmers in Kansas and Pakistan on page 308

Read and Discuss Key Issue #1: Where Did Agriculture Originate? pages 308-314

Discuss: Origins of Agriculture.

Analyze: Figure 10.2 Climate Hearths page 310

Analyze: Figure 10.3 Animal Hearths page 310

Discuss: Subsistence Farming

Examine: Purpose of Farming, Percentage of Farmers in the Labor Force, Use of Machinery, Farm Size and Relationship of Farming to Other Businesses.

Analyze: Figure 10.4 Agriculture and Climate pages 312-313

Analyze: Figure 10.5 Agricultural Workers page 314

Tuesday February 2, 2016

Read and Discuss Key Issue #2: Where are Agricultural Regions in LDCs? pages 314-322

Discuss: Shifting Cultivation.

Analyze: Figure 10.6 Area of Farmland per Tractor page 315

Read and Discuss: Contemporary Geographic Tools; Protecting Farmland

Discuss: Pastoral Nomadism

Discuss: Intensive Subsistence Agriculture

Analyze: Figure 10.12 Rice Production page 320

Discuss: Plantation Farming

Wednesday February 3, 2016

Read and Discuss Key Issue #2: Where are Agricultural Regions in LDCs? pages 314-322

Discuss: Shifting Cultivation.

Analyze: Figure 10.6 Area of Farmland per Tractor page 315

Read and Discuss: Contemporary Geographic Tools; Protecting Farmland

Discuss: Pastoral Nomadism

Discuss: Intensive Subsistence Agriculture

Analyze: Figure 10.12 Rice Production page 320

Discuss: Plantation Farming

Thursday February 4, 2016

Read and Discuss Key Issue #3: Where are Agricultural Regions in MDCs? pages 322-328

Discuss: Mixed Crop and Livestock Farming

Examine: Crop Rotation

Analyze: Figure 10.15 Corn Production page 323

Discuss: Dairy Farming

Examine: Regional Distribution of Dairying and Challenges of Dairy Farmers
Analyze: Figure 10.17 Milk Production page 324
Discuss: Grain Farming
Analyze: Figure 10.19 Wheat Production page 326
Discuss: Livestock Ranching
Analyze: Figure 10.21 Meat Production page 327
Discuss: Mediterranean Agriculture
Discuss: Commercial Gardening and Fruit Farming

Friday February 5, 2016

Read and Discuss Key Issue #4: Why Do Farmers Face Economic Difficulties? pages 329-339
Discuss: Challenges for Commercial Farmers
Examine: Access to Markets, Overproduction, Sustainability.
Analyze: Figure 10.24 Von Thunen Model page 330
Discuss: Challenges for Subsistence Farmers
Examine: Population Growth, International Trade, Drug Crops
Analyze: Figure 10.27 Drug Trade page 334
Discuss: Strategies to Increase the Food Supply
Analyze: Figure 10.28 Agricultural Land and Population page 335
Analyze: Figure 10.29 Desertification page 336
Examine: New Food Sources and Increasing Trade
Analyze: Figure 10.31 World Fish Catch
Analyze: Figure 10.32 Grain Imports and Exports

Homework Assignment: Week #22

Monday February 1, 2016

Thinking Geographically #1 on page 341
Continue Working of NHD Project

Tuesday February 2, 2016

Thinking Geographically #2 on page 341
Continue Working of NHD Project

Wednesday February 3, 2016

Thinking Geographically #3 on page 341
Continue Working on NHD Project

Thursday February 4, 2016

Thinking Geographically #4 on page 341
Continue Working on NHD Project

Friday February 5, 2016

Thinking Geographically #5 on page 341
Continue Working on NHD Project

Unit 6: Industrialization and Economic Development

Class Assignment: Week #23

Monday February 8, 2016

Chapter 11 Industry. Read and Discuss pages 342-343

Case Study: Maquiladoras in Mexico on page 344

Read and Discuss Key Issue #1: Where is Industry Distributed? pages 344-349

Discuss: Origins of Industry.

Analyze: Figure 11.2 Industrial Revolution page 346

Analyze: Figure 11.3 Manufacturing page 346

Discuss: Industrial Regions

Analyze: Figure 11.5 Industrial Areas in North America pages 348

Analyze: Figure 11.6 Industrial Areas in Asia page 349

Tuesday February 9, 2016

Read and Discuss Key Issue #2: Why Are Situation Factors Important? pages 350-355

Discuss: Proximity to Inputs.

Analyze: Figure 11.7 Number of Foundries page 350

Read and Discuss: Contemporary Geographic Tools; Honda Selects a Factory Location

Discuss: Proximity to Markets

Discuss: Ship, Rail, Trucks, or Air?

Analyze: Figure 11.12 Breweries page 354

Wednesday February 10, 2016

Read and Discuss Key Issue #3: Why Are Site Factors Important? pages 356-361

Discuss: Labor

Analyze: Figure 11.16 Cotton Growth/Production page 357

Analyze: Figure 11.17 Cotton Woven/Production page 358

Read and Discuss: Contemporary Geographic Tools; Protecting Farmland

Discuss: Land

Discuss: Capital

Thursday February 11, 2016

Read and Discuss Key Issue #4: Why Are Location Factors Changing? pages 361-366

Discuss: Attraction of New Industrial Regions

Analyze: Figure 11.21 Production Workers in the USA page 362

Analyze: Figure 11.24 World Steel Production on page 364

Analyze: Figure 11.25 MDCs & LDCs on page 365

Analyze: Figure 11.26 Apparel Production on page 365

Discuss: Renewed Attraction to Traditional Industrial Regions

Analyze: Figure 11.27 Manufacturing Compensation on page 366

Analyze: Figure 11.28 Wheat Production on page 366

Analyze: Figure 11.29 Women's and Girls Apparel on page 366

Discuss: Global Forces, Local Impacts; What Is An American Car? on page 367

Friday February 12, 2016

NHD Projects Updates:

Work in Groups or Individually on Project.

NHD Project are due Friday March 4th.

Homework Assignment: Week #23

Monday February 8, 2016

Thinking Geographically #5 on page 370

Continue Working of NHD Project

Tuesday February 9, 2016

Thinking Geographically #2 on page 370

Continue Working of NHD Project

Wednesday February 10, 2016

Thinking Geographically #3 on page 370

Continue Working on NHD Project

Thursday February 11, 2016

Thinking Geographically #1 on page 370

Continue Working on NHD Project

Friday February 12, 2016

Continue Working on NHD Project

Unit 6: Industrialization and Economic Development

Class Assignment: Week #24

Monday February 22, 2016

Chapter 12 Services. Read and Discuss pages 372-373

Case Study: Phoning The Help Desk on page 374

Read and Discuss Key Issue #1: Where Did Services Originate? pages 374-381

Discuss: Three Types of Services

Discuss: Services in Early Rural Settlements

Analyze: Figure 12.1 Percentage of GDP from Services page 375

Analyze: Figure 12.2 Employment Change in the U.S. by sector page 376

Examine: Global Forces, Local Impacts; Services in the Recession

Discuss: Services in Early Urban Settlements

Analyze: Figure 12.6 Ancient City Map page 380

Analyze: Figure 12.7 Medieval City Map page 380

Tuesday February 23, 2016

Read and Discuss Key Issue #2: Where Are Contemporary Services Located? pages 381-387

Discuss: Services in Rural Settlements
Discuss: Services in Urban Settlements
Analyze: Figure 12.9 Clustered Rural Settlements page 382
Analyze: Figure 12.14 Percent Living in Urban Settlements page 385
Analyze: Figure 12.13 Urban Populations of 3 Million page 386

Wednesday February 24, 2016

Read and Discuss Key Issue #3: Why Are Site Consumer Services Distributed in a Regular Pattern? pages 387-394
Discuss: Central Place Theory
Analyze: Figure 12.16 Daily Urban Systems page 388
Analyze: Figure 12.17 Central Place Theory page 388
Discuss: Market Area Analysis
Read and Discuss: Contemporary Geographic Tools; Locating a New Department Store
Discuss: Hierarchy of Services and Settlements

Thursday February 25, 2016

Read and Discuss Key Issue #4: Why Do Business Services Cluster In Large Settlements pages 394-400
Discuss: Hierarchy of Business Services
Analyze: Figure 11.25 World Cities page 395
Analyze: Figure 11.26 Business Services Cities page 395
Discuss: Business Services in LDCs
Analyze: Figure 11.28 Economic Base of U.S. Cities page 398
Analyze: Figure 11.29 Geography of Talent page 399
Case Study Revisited: What's Left in the United States?

Friday February 24, 2016

NHD Projects Updates:
Work in Groups or Individually on Project.
NHD Project are due next Friday March 4th.

Homework Assignment: Week #24

Monday February 22, 2016

Thinking Geographically #2 on page 402
Continue Working of NHD Project

Tuesday February 23, 2016

Thinking Geographically #3 on page 402
Continue Working of NHD Project

Wednesday February 24, 2016

Thinking Geographically #4 on page 402
Continue Working on NHD Project

Thursday February 25, 2016

Thinking Geographically #5 on page 402
Continue Working on NHD Project

Friday February 26, 2016

Continue Working on NHD Project