Advanced Placement Human Geography
Irondale Senior High School

Class Outline and Expectations

Fall Semester 2016
Instructor: Mr. Thomas J. Franta—Room 303
Email: Tom.Franta@moundsviewschools.org
Phone: (651) 621-6921
[image: image1.wmf]
Course Description:
Course Description:

This semester course introduces students to the discipline and study of human geography. The geography curriculum is structured thematically (see outline that follows). The content and rigor is designed to prepare each student for the College Board’s AP Human Geography exam in May.

Class activities are varied, with many hands-on activities to accompany lecture and readings. Homework will be assigned daily so managing your time is critical in this AP course. Readings are at the collegiate level; research and writing assignments emphasize developing advanced organization, skills, and presentation.

The purpose of the AP course in Human Geography is to introduce students to the systematic study of patterns and processes that have shaped human understanding, use, and alteration of Earth's surface. Students employ spatial concepts and landscape analysis to examine human social organization and its environmental consequences. They also learn about the methods and tools geographers use in their science and practice.

[image: image2.wmf]
Textbook

Rubenstein, James M. The Cultural Landscape: An Introduction to Human Geography. Tenth Edition. Upper Saddle River, NJ: Pearson-Prentice Hall, 2010.

Students will also use a variety of additional resources in class including Goode’s World Atlas (21st edition), Human Geography: Culture, Society, and Space, Sixth Edition by H.J. DeBlij and Alexander B. Murphy, Kaplan’s AP Human Geography Review Guide, online GIS software, supplemental readings, case studies, and local newspapers.

Students will be assigned a textbook. This is very fortunate for students as they are not required to purchase a textbook in this Advanced Placement class! Students are expected to return the same textbook to the instructor at the end of the semester in slightly used condition. Students will be responsible to pay for any damages to the book while it is signed out in their name, which includes paying a replacement or partial replacement fee if the book is marked, pages are torn or ripped, or any other damages incur beyond reasonable expectations of usage. The replacement fee for the Rubenstein book is $130, so please take care of your assigned book.
[image: image3.wmf]
Student Supplies Needed:

· Notebook (one subject, college or high school ruled, minimum of 70 pages)
· #2 Pencils (students need to have pencils to take tests…recommended to have backups)
· Ink pens (students may do daily work in pencil or pen…DO NOT USE RED INK!!
· USING RED COLORED INK = NO CREDIT ON ASSIGNMENT)
· Set of 100 index cards (3x5 or 4x6)
· Folder to keep class materials organized
· Colored pencils or markers for maps (optional)

[image: image4.wmf]
Student Expectations:
Students are expected to attend class each day. Students are also expected to be prepared for class each day. Students should plan to arrive to class on-time each day with their textbook, a notebook, and a writing implement. Students will also be expected to bring a Number 2 pencil to class on test days (no mechanical pencils should be used on tests). Students should sit into their assigned seats.

[image: image5.wmf]
Tardies:
Punctuality is important and will become more important as you progress beyond high school. To help reinforce this behavior, the instructor will encourage on-time behavior.

The instructor may also offer participatory activities shortly after the bell rings. Missing these activities because of an unexcused tardy will be recorded as a zero in the grade book for those affected students. Also, students do not have the opportunity to earn credit for any activities which they miss in class due to an unexcused absence or tardy.

Students with chronic tardiness will also be assigned ASAP. BE ON TIME!

TARDY POLICY
“If you are early, you are on time…

If you are on time, you are late…

And if you are late, you may be forgotten!

[image: image6.wmf]
Behavior:
Students are expected to follow the Irondale discipline policy as stated in their handbooks. It should be understood that this class is made up of diverse individuals. It is important that each student in the class is given the opportunity to attain the grade they are capable of earning. Therefore, the instructor will maintain a respectful learning environment which will be kept free of profanity, vulgarity, disrespect to individuals and the classroom, as well as other behaviors judged by the instructor as hindering the learning of other students in the class.
Students are encouraged to set high goals for themselves in this class, and then work individually to meet these course goals.

[image: image7.wmf]
Detention:
The instructor will assign teacher detention to individuals as an intervention to stop undesirable behavior in the classroom. The instructor will assign detention to individuals on an individual basis. If a student does not show up for an assigned detention, another detention will be assigned as well as a makeup date for the original detention. Failure to complete detentions in a timely manner will result in administrative action and / or a parent meeting. All detentions must be completed within one week of the date of the offense or else a referral will be turned in to the office.
[image: image8.wmf]
[image: image9.wmf]
Student Absences:
It is the students’ responsibility to talk with a classmate or the instructor to get any work missed from an excused absence. Students should plan to meet with the instructor before or after school to get a thorough explanation of what was missed if necessary. Students with excused absences will be allowed to complete work missed following the Irondale policy described in the student handbook. Students with will not be given credit for work they missed for (an) unexcused absence(s). If a student completes work for an absence, and later it is deemed that the absence was unexcused, the instructor reserves the right to take credit away from students’ for work for the unexcused date(s).

A unit schedule will be posted and updated in the classroom. Students will know well in advance the date(s) of classroom tests, and are expected to be prepared to take these tests despite prior absences. Students who believe they should be excused from taking a test on the assigned day must talk to the instructor prior to the test administration, no exceptions.
[image: image10.wmf]
Leaving the Classroom:
Students must get permission from the instructor before leaving the classroom. Only one student will be allowed to leave the classroom at one time, unless the instructor gives additional permission. Also, each student who leaves the room is expected to only go to the place they have permission to go to and also be punctual. Failure to follow these guidelines will result in a revocation of “leaving the classroom” privileges for individual students and possible further instructor or administrative action.

[image: image11.wmf]
Food and Beverages:
The instructor will allow food and / or beverages in the classroom as a privilege. If the instructor or any other school personnel has to pick up any garbage, this privilege will be revoked to the entire offending class for a period specified by the instructor.

PICK UP YOUR MESS!!
Academic Honesty:

There will be many independent activities and assignments in World History / Geography. There is a difference between working together and copying! Information provided by the teacher on the overhead is an example of information which may copied. Otherwise, copying is considered a violation of District 621 Policy regarding academic honesty, and is subject to the appropriate consequences (see student handbook). First offense will result in a grade of “F” on the assignment/test/activity/project on which academic dishonesty occurred.

“…Academic dishonesty includes, but is not limited to, cheating on assignments or exams, plagiarizing (misrepresenting another’s work as one’s own original creation), submitting the same paper in more than one course without prior consent of all instructors concerned, depriving others of necessary academic courses, sabotaging another student’s work, and using without attribution a computer concept or program.”
· (see Irondale’s Student Handbook)
…More On Late Work…

All late work is worth (at most) half credit. The teacher will determine if work is turned in on time or not. If a student is absent the day an assignment is turned in, they will be expected to turn that assignment into the teacher upon their return. If a student is absent when an overnight assignment is given, the student will have two school days to finish the assignment for full credit (policy as described in student handbook).

The teacher will determine final dead lines for tests and work throughout the semester. It is the students’ responsibility to be aware of these final deadlines. The teacher will also keep updated grades listed in the classroom so students will be responsible to determine which assignments they may be missing before the final deadlines.
[image: image12.wmf]

 [image: image13.wmf]
Assigned Seats

Students are expected to be in their assigned seats immediately following the tone to begin class. (Immediate—within 15-20 seconds). Students are expected to remain in their seats for the entire class period unless the teacher has given permission to move. With such large classes, movement within the classroom will be limited. REMEMBER: the teacher will determine your assigned seat, and the teacher has the right to change your assigned seat at his discretion, and either temporarily or permanent.

Grades:
Final grades for this course will be awarded based on the percentage of total points earned throughout the course by each individual student. All points, including bonus points, will be added together at the end of the course. Student grades will be the result of their total number of earned points as a percentage of the total number of possible points. Grades will be awarded using the following guidelines:

A—93% and above

A- --90-92%

B+ --87-89%

B –83-86%

B- --80-82%

C+ --77-79%

C –73-76%

C- --70-72%

D+ --67-69%

C –63-66%

D- --60-62%

F --59% or less (no class credit)

Grade Breakdown!
Daily Work: 20%

Unit Tests: 20%

Cumulative Quizzes: 10%

Writing Tests: 20%

Map Quizzes: 15%

Final Test: 15%

Daily Work
This work will include all work not related to the other categories. This would include daily work and homework assignments, presentations, and other assignments which keep students engaged and active in their learning of the content and materials.

Unit Tests:
· Unit I Test: Tuesday, September 13
· Unit II Test: Wednesday, September 28
· Unit III Test: Tuesday, October 18
· Unit IV Test: Tuesday, November 8
· Unit V Test: Thursday, December 1
· Unit VI Test: Tuesday, December 20
· Unit VII Test: Tuesday, January 18
The unit tests cover material from the unit of study.

Cumulative Quizzes:
As one main purpose of this class is to prepare each student to take the AP Human Geography exam in May, cumulative quizzes will be given throughout the semester which will focus on information and materials from previously studied units, in an effort to keep the student honed in to the overall scope of this course. There will be 6 Cumulative Quizzes.
· CumQuiz A: Thursday, September 29 (cover unit 1; 5 questions)

· CumQuiz B: Wednesday, October 19 (cover units 1 & 2; 10 questions)

· CumQuiz C: Wednesday, November 9 (cover units 1, 2, 3; 15 questions)

· CumQuiz D: Friday, December 2 (cover units 1, 2, 3, 4; 20 questions)

· CumQuiz E: Wednesday, December 21 (cover units 1, 2, 3, 4, 5; 25 questions)

· CumQuiz F: Friday, January 20 (cover units 1, 2, 3, 4, 5, and 6; 30 questions)

Writing Tests:
A portion of the AP Human Geography exam in May will be dedicated to free-response writing. In an effort to prepare students for this very important portion of the exam, time will be spent answering Free-Response Questions. This practice will be evaluated through the course at various times, which follow.

· WT (Writing Test) - 1: Thursday, September 29 (cover material from Unit 2)

· WT 2: Wednesday, October 19 (will cover material from Unit 3)

· WT 3: Wednesday, November 9 (will cover information from Unit 4)

· WT 4: Friday, December 2 (will cover information from Unit 5)

· WT 5: Wednesday, December 21 (will cover information from Unit 6)

· WT 6: Thursday, January 19 (will cover information from Unit 7)

Map Quizzes:
It is vital that students know where in the world they are when they are reading about, studying, and analyzing human geography concepts. Therefore, students will take a series of Map Quizzes in an effort to help them know the world as it is politically divided. Students may retake map quizzes up to 3 times and their best score will be recorded. Retake times will be outside of the school day.

· MQ (Map Quiz) 1: Thursday, September 15 (US States and Cities)
· MQ 2: Monday, September 26 (North America, Caribbean & Central America)

· MQ 3: Tuesday, October 4 (South America)

· MQ 4: Wednesday, October 12 (Europe)
· MQ 5: Tuesday, October 25 (Southwest Asia)

· MQ 6: Wednesday, November 2 (South Asia)

· MQ 7: Friday, November 11 (Southeast, and East Asia)

· MQ 8: Tuesday, November 29 (Northern Africa)

· MQ 9: Wednesday, December 7 (Sub-Saharan Africa)

· MQ 10: Friday, December 16 (Oceania)

Course Outline:
I. Introduction to Geography – Maps

(Rubenstein: Chapter 1 and Appendix A)

A. Why we need geography.

· Always ask where, why, and so what questions about everything that we study.

B. Introduction to Maps

1. Different types of maps.

2. How to read a map.

3. How to lie with maps.

C. The Five Basic Themes of Geography.

1. Where is the place? (location)

2. What is it like? (place)

3. How has the place been affected by the movement of people goods and ideas? (movement)

4. How have people changed the place by their interaction with the environment? (human-environment interaction)

5. How is this place similar and different from other places? (region)

D. Country Creation Activity – Scales

E. Case Study of the Twin Cities (Minneapolis-St. Paul) using the five themes of geography.
II. Population and Migration

(Rubenstein: Chapters 2-3)
A. Population distribution and density.

1. Where are the people located and why?

2. Five major areas of population density.

a. Eastern China

b. Northern and Coastal India

c. Central and Western Europe

d. Southeastern Asia

e. Northeastern North America

B. Population Structure.

· Age, sex, profiles, and composition of the population.

C. Birth and Death rates.

1. Family planning or lack of.

2. Reasons for high or low rates. Sub-Saharan Africa = high. Europe = low.

D. Historical Perspectives.

1. Population sixes of countries over time. China, United States, Great Britain., etc.

2. Reasons for increased population over time.

a. Factors which contribute to increased population:

-medical advances

-increased food production

-ethnicity or religious issues

-economic issues

b. Factors which contribute to decreased population:

-famines or plagues

-war or political turmoil

-economic issues

E. Immigration, Migration, and Refugees.

1. Case study of the United States. Where did the people come from?

2. Today. Where and Why? Kurds, Africa, East Asia

3. Hmong migration.

4. Push and Pull factors

F. Population Equations and Scientific Methods

1. Balancing Equation.

2. Doubling time and halving time.

3. Crude Birth Rate and Crude Death Rate.

4. Dependency ratio.

G. Demographic Transition Model.
III. Cultural Geography.

(Rubenstein Chapters 4-6)
A. Music and Geography.

1. Country music region

2. Bluegrass music region

3. Blues music region

4. Tex-Mex music region

5. Cajun music region

6. Polka music region

7. Mo-town music region

B. Culture and Food.

1. Hot Dog Video

2. Good/Bad Food Guide video

C. Language.

1. What is language?

a. Dialect with an army behind it?

b. Development of languages.

c. Evolution of language to a social content

d. Language standardization.

2. Language Groups of the World

a. Language families.

b. Origins and Diffusions of Languages.

c. Distributions of major languages – Chinese, English, Spanish.

D. Religions.

1. Origins of Religions.

a. Three of the world’s five major religions based in Jerusalem. – Christianity, Judaism, Islam

b. All societies have a belief system.

2. Spread of Religion.

a. Universalizing religion – convert the unsaved – Christianity.

b. Ethnic religion – does not activiely pursue other people – Judaism.

3. Diffusion of Religion.

a. Spread from Middle East and India

b. Major religion groups today.

E. Cultural Landscapes Activity.

1. City park activity. Look for things that describe the culture of an area.

2. How can we tell what ethnic group lives where?

· Art work and public places.
IV. Political Geography – Geopolitics

(Rubenstein Chapters 7-8)
A. Definition of a boundary.

1. Use of standard maps to outline political boundaries.

2. Learners map maps outlining new political boundaries. Difficulties in making new boundaries.

a. Make maps according to latitude and longitude.

b. Make maps according to natural features.

c. Make maps according to cultural differences.

3. Need for Boundaries.

B. Definition of a Nation

1. What differs a nation from a state.

2. Case studies: Basque, Kurds, Flemish, Hmong, Zulu, Ojibwa.

C. Sovereignty.

1. Who allows a nation to be sovereign?

2. Native American Sovereignty.

D. Geographic Colonialism.

1. European colonialism throughout the world.

2. Economic reasons – gain financially for the home country.

3. Moral reasons – save the unsaved.

4. Geopolitical reason – maintain power in Europe.

5. Meinig’s Three models for colonialism:

a. Land Empire – Spain

b. Sea Empire – Portugal

c. Settler Empire – England

E. The Five Shapes of Countries.

1. Compact – Uruguay

2. Perforated – South Africa

3. Elongated – Chile

4. Prorupted – Thailand

5. Fragmented – Indonesia

F. Political Organization of Space.

1. Activity for voting districts – gerrymandering.

2. Boundary disputes between states. United States and Canada. Iran and Iraq, China and India, Iraq and Kuwait.

3. Geography and War.
V. Agriculture and Society

(Rubenstein Chapter 10)
A. Historical geography of Agriculture.

1. Trends in United States Agriculture.

a. Native American Agriculture

b. European settlement agriculture.

c. Appalachian agriculture.

d. Movement west due to agriculture.

e. Western agriculture – lack of precipitation.

2. Movement from Hunting and Gathering to Planting and Sustaining.

a. Slow transfer process.

b. Movement was not a revolution but rather evolutionary.

3. Three Primary Agricultural Hearths.

a. Middle East.

b. Southeast Asia into China and Southern India

c. Southern Mexico and Northern South America.

B. Agricultural regions and patterns of change.

1. Von Thunen’s model of agricultural land use. Does it still work?

a. Land analysis of Minnesota cropland in comparison to Von Thunen’s land use model.

2. What grows where in the United States and why?

a. Rice – deep south and Hawaii

b. Corn – Eastern Midwest.

c. Wheat – Great Plains

d. Tobacco – Middle Atlantic Regions

e. Wine – California, Oregon

f. Pineapple – Hawaii, California, Florida

g. Barley – Midwest

C. Creative Destruction – Removing what nature originally produced there in order to grow what is desired.

D. Different Types of Agricultural Systems

1. Plantation agriculture.

2. Shifting agriculture.

3. Commercial farming.

4. Subsistence farming.

5. Truck farming

E. Agriculture Game – What grows where?
VI. Industry and Economic Development

(Rubenstein Chapters 9 and 11)

A. Site and Situation Factors.

1. Why did Pittsburgh and Detroit do so well?

2. What geographic factors contribute to a city’s economic success?

B. Two view of Economic Development.

1. Optimistic Viewpoint – abundance of resources.

2. Pessimistic Viewpoint

a. geography – distribution of resources does not match the demand.

b. Market dependant

c. Investment is concentrated in a few locations and is not universal.

C. World Systems Theory – Use of World, Regional and Local Scales

1. Core Periphery Model.

a. Industrial core region

b. Upward Transition

c. Downward Transition

d. Resource Frontier

2. Core, Semi-core or semi-periphery and periphery.

D. Weber’s Least Cost Theory.

E. Basic Industry versus Non-basic Industry.

1. Basic – city forming. Minneapolis – milling, St. Paul – brewing

2. Non-basic – city serving. Fast food restaurants.

3. Multiplier Effect – focuses on the basic.

F. Needs for Economic Development.

1. Environmental compatibility.

2. Political support.

3. Social acceptance.

4. Economic base of support

a. worker training and experience

b. capital investment in infrastructure

G. Modernization of Industry Today.

-The rise of the Sunbelt states.

H. Transportation and Industrialization. Economic reasons for each of the transportation methods.

 1. Airplane

 2. Truck

 3. Train

 4. Pipeline

 5. Ships

VII. Urbanization.

(Rubenstein Chapters 12-13)

A. Defining urban.

B. Development and evolution of urban communities

C. Models of urban land systems and Internal Structures of Cities.

1. Concentric zone theory.

2. Sector Theory.

3. Multiple Nuclei Theory

4. Gravity Model

5. Central Place Theory.

D. Function of Cities.

1. Define urban function – offering services.

2. Classification by service offerings instead of by size.

3. Classification of urban areas.

a. hamlet

b. town

c. city

d. metropolis

e. megalopolis

4. Play SimCity game.

E. Hinterland.

1. Economic reach

2. Centrality

3. Range

4. Threshold

F. Built Environment and Social Space.

1. Central Business District

2. Suburbanization

3. Urban realms

G. Response to Urban Growth.

1. Smart Growth

2. Met Council in Minneapolis/St. Paul
VIII. Land Use Management and Natural Resource Allocation.

(Rubenstein Chapter14)

A. Where are the resources located in the United States?

1. Coal regions – Appalachian and western areas.

2. Gold regions – West – South Dakota

3. Iron Ore – Minnesota and Michigan

4. Forest Products – Great North Woods, Southeast and Northwest.

5. Fishing – New England and Pacific Northwest

6. Oil – Alaska and Gulf states.

B. Why are these resources important to the United States?

1. Economic Base. Employment and money.

2. Provides raw materials for industry.

C. Case Study – Topographic Map activity of Tennessee.

1. Four Land Use Decision Making Models:

a. Economic – money and development

b. Sustainability – use but not abuse

c. Environmental – parks

d. Preservationist – don’t touch

D. Other Sources of Energy in the United States Today.

1. Nuclear energy

2. Geothermal energy

3. Solar energy

4. Hydroelectric energy

5. Biomass energy

6. Wind energy

PAGE
14

