

AP Human Geography Daily Updates

Unit IV Schedule

January 4

Electoral College 4 Levels

Natural and Artificial Boundary with **worksheet** due January 6

January 6,

Centripetal and Centrifugal Forces, Complete **worksheet** on Supranational Organizations due January 11.

January 10,

Present Powerpoint on Northern Ireland. Begin Orange vs. Green: Kuby Chapter 12 computer lab due January 12th.

January 12,

Complete and **Collect Orange vs Green** (kuby chapter 12) in lab.

Assign Partner Research Project due January 19th hand out directions / **worksheet**

January 14,

Reading **Quiz on Rubenstein Chapter 8: Political Geography**

and Lab time for research on partner research on conflict.

January 19

Review Unit IV, Chapter 8 Rubenstein, work on terms, Present and **Collect**

Research on conflict worksheets

January 21

Unit IV test, terms, notebooks.

Unit V Schedule: Economic Geography Agricultural and Rural Land Use

January 25th

Go Over Unit 4 Tests

Assignment Chapter 10 Rubenstein Agriculture—Quiz 1/31

Farming Facts, Agricultural Revolutions, Agricultural Regions Flip Chart

January 27th

Kuby Chapter 8: Food for Thought: Globalization of Agriculture

Activity 1 in computer lab, Activity # 2 Homework in Grocery Store Due 1/31

January 31st

Review Kuby Homework

Quiz on Rubenstein chapter 10

Complete Kuby Chapter 8 Activity # 3 in lab. **Due 2/2**

February 2nd

Dark side of green revolution

In class **complete Agricultural Analysis Worksheet**

Assign Mapping Major Food: Notebook due 2/8

February 8th

Check and **Present Mapping Major Food**

POP # 16 Rural and Urban Contrasts Q/A in notebook

Von Thunen Model, Industrialized Agriculture, Polutry

February 10th

From Mocha to Java commodity flow and worksheet using article. **Due 2/14**

February 14th

Collect Coffee worksheet

Rural Settlement Systems

Regional Primary Activities (ARGUS ACTIVITY K) **Due 2/16**

February 16th

Catch up Day, Complete Terms, Practice CRQ

February 18th

Unit V Test, Terms and Notebook

November 19th

Unit 3 Test

Rubenstein chapters 4, 5, and 6

Terms and Notebook.

November 17th

Open – applied activity? Review? Cards and notebook preparation. Unit 3 Test Friday November 19th.

November 15th

Identify, explain, compare and analyze cultural connections of Eastern / minor religions

November 11th

Reading Quiz on Rubenstein #6 religion

Break down five major religions

November 9th

Over view of religions and their distribution ppt

Rubenstein Quiz Thursday 11/11 on chapter 6 Religion

November 5th

Quiz on Rubenstein Ch. 5 Language

Complete Language ppt.

Chapter 6 – Religion Language Quiz Thursday 11/11

November 3rd

Distribution of Language families, official and unofficial languages, multi-lingualism (debate)

Language Origins and Diffusions of Culture ppt

November 1st

Review Field Study

A hot dog program

Assign Chapter 5 Rubenstein- language - 11/ 5

Fall Break – Complete field study at Southlands.

October 21st

Reading Quiz / grade Rubenstein ch. 4 Culture

Prepare for Field Study over fall break- Southlands

Continue with Culture and Physical Environment: how is one influenced by the other?

October 19th

Collect and Discuss Kuby Chapter 2

Folk vs. Popular Culture ppt.

Video: A hot dog program – US Culture Regions?

October 15

Return Unit 2 Tests/ cards/ notebooks

Begin Unit 3 Culture: define culture, traits, and examples. Concepts of Culture and Diffusion. Assign Chapter 4 Rubenstein Reading Quiz for Thursday Oct. 21.

Assign Kuby Chapter 2 Activities 1 and 2 for Tuesday Oct. 19th.

October 12

Unit 2 Test Population and Migration

Oct 8

Viewed Power of Place Video# 21 on Mexico migrant populations. Reviewed Unit 2 test with essay questions and note cards/

Oct 6

Completed Newton's Gravity Model for Kuby #4 Activity; created maps, scatter diagrams, and charts to analyze population concentrations.

August 5, 2010

Intro to course outline and unit plan, create map from home to Gateway, review TODALS, hand out terms and concepts for year, Four Traditions of Geography reading, review in class on Monday.

August 9, 2010

Received Rubenstein Text, Decorate and label interactive notebooks, practice interactive notebook use / Cornell Notes, Reading Rubenstein Chapter 1, Reading Quiz on Chapter 1 Wednesday.

August 11

Discuss / Notes four traditions of Geography (highlight Cornell notes),

August 13

Quiz on Rubenstein Chapter 1. Grade in class. PPT notes on "What is Geography?"

Five themes of geography

Defining locations (survey systems, latitude–Longitude)

Begin township and range exercise (ARGUS, Activity FX)—complete for homework

August 17

Hand Back Rubenstein chapter 1 quiz, complete ppt. on what is Geography? Review and go over Township and Range Activity FX. Make connections with place names.

August 19

Video Power of Place # 1: on e earth many scales, notes on map making, Homework: read Rubenstein pp. 476-82 in the appendix. Quiz next class period.

Unit 1 test: multiple choice and free response questions, note and notebook cards for unit 1.

TEST is on Thursday Sept. 2

August 23

Quiz on Map / Projections from Rubenstein

Map Making: Manual vs. Digital

Assign Map analysis

Cubby Case Study # 1 Computer Lab

August 25

Complete Kuby Case Study in Lab

August 27

Review Kuby Lab on scale and projection, view notes on Borderlands and regions, identify types of regions in US/ Mexican Border. View Power of Place video series.

August 29

Take practice unit 1 test, grade and review in class, hand back assignments, prepare for test.

September 2

Collect Unit One vocabulary cards, collect notebook, Unit 1 test given.

September 7

Debrief and analyze unit 1 test, Practice essay, review and assign unit 2 course outline/ vocabulary, Population website and worksheets for homework. Video: Graphic Simulation of Population. Rubenstein Population Chapter quiz Monday Sept. 13

Sept 9.

Collect and discuss Country and Population chart, Patterns of Population notes including causes of population growth and identification of patterns historically and currently.
Handed out KUBY #5 Activity.

Sept. 13

Chapter 2 Rubenstein Quiz, Kuby Applied activity: Population Explosion in India.
Complete Activity # 1 and 2.

Sept. 15. 1st half of class, complete KUBY #5. Then continue with Population Patterns and Models. Concentration on Demographic Transition Model and Population pyramids.

Sept. 17 Continue with Population Power point, Analyze population pyramids identify features of LDCs, MDCs, and the US and draw out pyramids to describe each of the countries- assigned for right notebook page.

Sept. 21

Debrief Population Pyramids, Finish Population PPT, Assign Rubenstein Chapter 3 Migration – Chapter Quiz 10/1, Identify China and India's Population Policies and debate Pro and Anti Natalist policies and their effectiveness.

September 23-

Examine Populations Models of Europe in Module 4 of ARC GIS and explain why Europe's model is different from most other regions around the world. Computer Lab time to complete Module 4.

Sept. 27th

Review Module 4 ARCMAP, Power of Place: population Geography, Analyze reasons to migrate.

Sept. 29th

Migration, push and pull factors, activity space assignment due Friday. Quiz Chapter 3 Rubenstein Migration on Friday 10/1

Oct. 1st

Review Activity Space assignment, Complete migration Powerpoint,

Migration Chapter Quiz. Unit 2 Population Test 10/11: notebooks, vocab cards, free response and multiple choice exam.

Oct. 6th

Applied Activity # 4 Kuby: Newton's Gravity Model in Lab

Oct. 8th

Complete Applied Activity, Review for Assessment.

Oct. 11th

Unit 2 Test, Vocabulary, and Notebook