

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
AUGUST	20 First Day Introduction to Class Introduce Project— World Locations	21 Pre-test Work on Project	22 Unit 1: Introduction to AP Human Geography-- What is Geography, Themes, and Vocabulary	23 Location — Absolute and Relative and the importance of “where” Place — Physical and Human Characteristics of locations <i>[Apply to Pictures of Known Locations]</i>	24 How humans interact with their environment —adapt, modify, and depend on the environment Project #1 Due
	27 Movement of ideas, materials, people across space —Spatial Interaction, Regional Variation and Spatial Distribution <i>[Examples]</i>	28 Regions —Formal, Functional, Perceptual Review Map Skills —TODALSIGss	29 Computer Lab Use Geographic Information Systems and Google Earth to explore the world on the computer.	30 Discuss specialized maps and the evaluation of information on them “How to lie with maps and graphics”	31 Unit 1 Exam—Free Response Questions Project #2 Due
SEPTEMBER	3 HOLIDAY 	4 Unit 1 Exam—Multiple Choice	5 Introduce Physical Geography Identify major landforms on Earth Water Bodies —oceans, seas, lakes, streams, aquifers, etc. Land Bodies —continents, islands, etc.	6 Introduction to Geomorphology Discuss forces that form landforms. Tectonic Forces —Tectonic and Volcanic Gradational Forces —Erosion and Deposition	7 IMAX Video— <i>Blue Planet</i> WS on Blue Planet Project #3 is Due
	10 Computer Lab Explain the relationship between Plate Tectonics and the location of Tectonic Activity. What is the correlation of plate edges and the location of population centers The Earth Moves WS	11 Identify the landforms and the forces/processes that formed them. 	12 Explain the significance of landforms to man and how population distribution relates to regions of the world.	13 Geomorphology Exam	14 Project Exam

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
SEPTEMBER	17 Discuss the relationship between the sun and earth. Discuss the climate elements Discuss Latitude, Elevation, and Continentality as climate controls	18 Discuss Atmospheric Cir., Ocean Cir. and Orographic Precipitation as Climate Controls	19 World Climates Using the 6 climate controls explain how various climates formed at world locations. WS	20 World Climates Again—Where and Why	21 Worksheet: Compare Landforms, Climates and Resources with where people live on Earth. Due Oct. 16th End of Six Weeks
	24 Interpret Climographs. Correlate world population patterns to world climate regions	25 Climate Exam	26 Define geographic terms associated with the environment. Differentiate between renewable/nonrenewable resources.	27 Gain an understanding of soils, minerals, vegetation, water and the atmosphere as resources and where they are located.	28 Introduce the Group Presentation Activity for Humans & their Environ. Unit—Form Groups Project #1 Due
OCTOBER	1 Prepare for Presentations Work on Physical Characteristics WS Introduce Six Weeks World Facts Project Work on Group Presentation MAPS ON MONDAY	2 Prepare for Presentations Work on Physical Characteristics WS Introduce Six Weeks World Facts Project Work on Group Presentation	3 Presentations	4 Presentations	5 Presentations Review Project #2 Due
	8 Staff Dev / Student Holiday	9 Resource/Humans and Their Environment Exam	10 PSAT/ ACT Testing [Discuss What A “Model” Is]	11 Population Unit Discuss the growth of population over time. What was the natural increase like before the 1700’s? What happened to change the NI and what is happening now?	12 Introduce the Demographic Transition Model Explain what is happening during the different stages Explain how the DTM relates to regions of the world today Project #3 Due

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
OCTOBER	15 Population Pyramid Analysis Compare Brazos County with the surrounding counties. MAPS ON MONDAY	16 Discuss population growth and carrying capacity Malthus Free- Response Practice	17 Discuss World Trends and the stages that the world has gone through	18 Discuss the distribution of people around the world. Why do people live where they do	19 Population Exam MC Project #4 Due
	22 Population Exam FRQ	21 Discuss the reasons that people migrate. Discuss the various types of migrations around the world	23 Analyze the various migration trends around the world. Explain the effects migrations have had on both geography and history	24 Discuss the events, barriers, supports that discourage or encourage migration. Identify refugee patterns around the world and its impact on the region.	25 Map the Barriers/ Walls/ etc. around the world
NOVEMBER	29 Migration Exam MC	30 Migration Exam FRQ	31 Culture Define culture in a variety of ways and be able to describe how culture varies spatially MAPS ON WEDNESDAY	1 Define the term “cultural landscape” and describe the material world as a cultural interpretation	2 Introduce the Current Issues Project Evaluate current issues and world events. End of Six Weeks
	5 Folk vs Popular Culture Describe how cultures develop through general and specific processes Describe how cultures change, processes of diffusion, and the factors that affect diffusion	6 Explain how culture is linked to groups' world view and how this is expressed geographically 	7 Develop a sense of how the world can be divided into culture complexes, systems, regions, and realms Review	8 Exam on Culture— Popular vs. Folk Culture—MC	9 Exam on Culture— Popular vs. Folk Culture--FRQ

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
NOVEMBER	<p>12</p> <p>Culture—Language</p> <p>Define Language. Discuss the need for Language and its role in Culture. Discuss the way communication occurs—verbal, written, gestures. Discuss the structure of Language—Families, branches, languages</p> <p>MAPS ON MONDAY</p>	<p>13</p> <p>Discuss the interrelationship between culture, language, and national identity</p>	<p>14</p> <p>Interpret maps showing the spread of language families around the world.</p> <p>Discuss the diffusion of languages around the world</p>	<p>15</p> <p>Understand the role language plays as a uniting force and the conflict that can occur if people cannot communicate.</p>	<p>16</p> <p>Exam on Culture—Language MC</p> <p>Project Due (1 out of 3)</p>
	<p>19</p> <p>Staff Comp Day/ Student Holiday</p>	<p>20</p> <p>Staff Comp Day/ Student Holiday</p>	<p>21</p> <p>HOLIDAY</p>	<p>22</p> <p>HOLIDAY</p> 	<p>23</p> <p>HOLIDAY</p>
	<p>26</p> <p>Culture—Belief Systems</p> <p>Universalizing Religions, Cultural Religions, Traditional Religions</p> <p>Understand spatial variations in world religions</p> <p>Explain the way religions are classified</p>	<p>27</p> <p>Discuss the major beliefs of the major world religions. Identify the source and distribution of the major world religions.</p> <p>Hinduism, Buddhism, Sikkism, East Asian Belief Systems</p>	<p>28</p> <p>Discuss the major beliefs of the major world religions. Identify the source and distribution of the major world religions.</p> <p>Judaism, Christianity</p>	<p>29</p> <p>Discuss the major beliefs of the major world religions. Identify the source and distribution of the major world religions.</p> <p>Islam</p>	<p>30</p> <p>Cooperation and Conflict</p> <p>Global Issues</p> <p>Analyze the relationships among religion, culture, and geography and the implications of inter and intrareligious boundaries</p> <p>Understand why religious fundamentalism is a rising global issue</p> <p>Project Due (1 out of 3)</p>

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
DECEMBER	3 Video—Power of Place--#17—Sacred Spaces Under Siege Review MAPS ON MONDAY Happy Hanukkah 	4 Test on Culture—Religion--MC	5 Test on Culture—Religion—FRQ	6 Culture: Ethnicity Discussion of Ethnicity, Gender Roles and Culture	7 Project Due (1 out of 3)
	10	11	12	13 Exam on Ethnicity	14 Exam on Ethnicity REVIEW
DECEMBER	17 REVIEW	18 REVIEW	19 SEMESTER FINALS	20 SEMESTER FINALS	21 SEMESTER FINALS Early Release Day End of Six Weeks
	24 HOLIDAY 	25 HOLIDAY 	26 HOLIDAY 	27 HOLIDAY 	28 HOLIDAY
	31 HOLIDAY 	1 HOLIDAY 	2 HOLIDAY 	3 HOLIDAY 	4 HOLIDAY
JANUARY					

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
JANUARY	<p>7</p> <p>Review of Fall Final</p> <p>Introduce the Nations Project Students will choose six nations from various regions to compare and contrast in graphic form.</p> <p>Due: February 8th</p>	<p>8</p> <p>Political Organization of Space</p> <p>Vocabulary distinguish between nation, state, nation-state and variations such as a stateless nation</p>	<p>9</p> <p>Shape, Size, Location</p> <p>Identify the various shapes which political units can take, and discuss their advantages and disadvantages Define the various types and classifications of political boundaries, and be able to classify actual boundaries on a map.</p>	<p>10</p> <p>Projection of Power</p> <p>Explain types of boundary disputes Understand the role of core areas and capitals in promoting cohesion and unity in states.</p>	<p>11</p> <p>Theories of Geo Pol. Power Changing Nature of Sovereignty --Centripetal and Centrifugal Forces</p>
	<p>14</p> <p>Discuss International Political Organization of Space and the development of Supranational organizations</p>	<p>15</p> <p>identify local and regional political organization of space—land survey systems and reapportionment Discuss Gerrymandering</p> 	<p>16</p> <p>Review</p>	<p>17</p> <p>EXAM—Political Organization of Space—MC</p> 	<p>18</p> <p>EXAM—Political Organization of Space—FRQ</p>
	<p>21</p> <p>HOLIDAY</p> <p>"LIFE'S MOST PERSISTENT AND URGENT QUESTION IS, 'WHAT ARE YOU DOING FOR OTHERS?'" -MARTIN LUTHER KING, JR.</p>	<p>22</p> <p>Key Issues on Development</p> <p>Understand how people earn their living; that livelihood systems vary spatially; Development of Group Presentation</p>	<p>23</p> <p>how economic activities are interrelated and linked in a global economic system;</p> <p>Group Presentation Preparation</p>	<p>24</p> <p>world patterns in economic development and characteristics of nations at different levels of development; why development varies by gender; Group Presentation</p>	<p>25</p> <p>the importance of energy to development; and the obstacles to development</p> <p>Group Presentation</p>

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
JANUARY	28 Agriculture History Revolutions 	29 Domestication Of Plants and Animals— Columbian Exchange	30 Menus using dishes that use “Old World” and “New World” ingredients.	31 Types of Agriculture Subsistence and Commercial in LDC’s and in MDC’s 	1 Identify varying types of agriculture among regions WS on Agriculture Regions— due Tuesday Nations Project Due for Bonus
	4 Von Thunen Model 	5 Review WS on Agriculture Regions—Due	6 Agriculture Exam— MC 	7 Agriculture Exam— FRQ 	8 Introduce Unit on Industrialization Nations Project Due
FEBRUARY	11 World patterns in economic development and characteristics of nations at different levels of development	12 Economic Development Core-periphery patterns Characteristics of MDC’s and LDC’s 	13 Economic Development 	14 Optimal locations of industries Situation Factors in locating industries WS—Industrial Locations	15 Rostow’s Model World Systems End of Six Weeks
	18 Staff Dev / Student Holiday	19 Uneven distributions Discussion of Site Factors <ol style="list-style-type: none"> Land Labor Capital 	20 Discussion of Obstacles	21 Industrialization Problems Discussion of <ol style="list-style-type: none"> Problems from a Global Perspective MDC’s LDC’s 	22 Review

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
FEBRUARY	25 Development & Industrialization Exam –MC 	26 Development & Industrialization Exam—FRQ 	27 Services Unit Group Preparations 	28 Services Unit Group Preparations	1 Discussion & Group Presentations know the three types of services—Consumer, Business, and Public Services
MARCH	4 Project #1 Voc Quiz Discussion & Group Presentations understand how people earn their living understand that livelihood systems vary spatially	5 Discussion & Group Presentations know where consumer services are distributed understand the Central Place Theory 	6 Discussion & Group Presentations know how econ activities are interrelated and linked in a global economic system understand the hierarchy of consumer services	7 Discussion & Group Presentations know where business services are distributed describe the factors that are used to identify global cities	8 Discussion & Group Presentations Explain the two types of business services in developing countries Explain the concept of economic base
	11 HOLIDAY 	12 HOLIDAY 	13 HOLIDAY 	14 HOLIDAY 	15 HOLIDAY
	18 Project #2 Voc Quiz Discussion & Group Presentations Understand why services cluster in settlements Describe the difference between clustered and dispersed rural settlements.	19 Discussion & Group Presentations Explain the types of services in early settlements Explain the development of urban settlements and their role as service centers	20 Review	21 Services Exam—MC 	22 Services Exam—FRQ

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
MARCH	25 Project #3 Voc Quiz Urban Patterns Define Terms 	26 Explain the patterns and establishment of cities Discuss how cities have evolved in stages which are linked to dominant modes of transportation.	27 Explain how some cities reflect the essence of the culture at whose focus it lies. Discuss the important functions cities serve in different societies.	28 Be able to explain where the major metro areas of the world are located. 30 Largest Cities WS	29 Project #4 Voc Quiz
	1 Explain why cities are growing in LDC's and not in MDC's	2 Explain the Central Place Theory Explain the distribution of urban areas across space. 	3 Define and explain the Law of the Primate City. Define and explain the Rank-Size Rule. Define and explain World Cities	4 Explain the site/situation factors that influence the growth and prosperity of an urban area. Explain the relationship between urban growth and econ. development.	5 Locate the largest urban areas over time & explain the changing distribution. Explain how urban agglomerations or megalopolises are formed
APRIL	8 Explain how the arrangement of cities vary from region to region in the world 	9 EOC English I 	10 Explain the various Urban Models and the regularity in the arrangement of places within the city. URBAN REALMS MODEL 	11 EOC English II 	12 Continue the discussion on Urban Models around the world and the differences and similarities to North American urban areas

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
APRIL	<p>15</p> <p>Explain why urban areas are expanding.</p> <p>Describe the political organization of urban areas and how governments overlap.</p> <p>Understand patterns of expansion</p> <p>Describe the impact of transportation systems and the automobile on urban areas</p>	<p>16</p> <p>Review</p> 	<p>17</p> <p>Urban MC</p> 	<p>18</p> <p>Urban FRQ</p> 	<p>19</p> <p>HOLIDAY</p>
	<p>22</p> <p>Staff Development/ Student Holiday</p>	<p>23</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>24</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p> 	<p>25</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p> 	<p>26</p> <p>Final Exam—3 FRQ's</p>
MAY	<p>29</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>30</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>1</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>2</p> <p>Practice AP MC</p> 	<p>3</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>
	<p>6</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p> 	<p>7</p> <p>EOC Biology</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>8</p> <p>EOC Alg I EOC US History</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>	<p>9</p> <p>Final AP Exam MC</p> 	<p>10</p> <p>Review for AP Exam and Final — Study old exams, notes, study questions, vocabulary, etc.</p>

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
MAY	13 Review for AP Exam and Final —Study old exams, notes, study questions, vocabulary, etc. Confidence 	14 HUMAN GEOGRPAHY AP EXAM 	15 Watch Video—Whale Rider 	16 Watch Video—Whale Rider	17 Watch Video—Whale Rider
	20 	21 	22 FINALS	23 FINALS	24 FINALS <i>Early Release Day</i> <i>End of Six Weeks</i>

