

Unit	Topic	Lesson	Lesson Objectives
Geography: Its Nature and Perspectives			
Course Introduction			
Introduction to AP Human Geography			
Introduction to Human Geography			
Introduction to Unit 1			
Thinking Geographically			
Define geography and examine its various uses			
Identify the roles of perception, perspective, and scale in geography			
Geographic Concepts			
Examine the Five Themes of Geography			
Identify the Six Essential Elements of Geography			
Working with Maps and Data in Geography			
Differentiate among the most commonly used map projections			
Identify different types of maps, including climate, physical, and political, and identify their purposes			
Use coordinates of latitude and longitude to determine location			
Reading Lesson: Key Issue 1.1-1.2			
Reading Lesson: Key Issue 1.3-1.4			
Geography of Oceania and Australia			
Understanding Physical Geography			
Compare the various climate zones and biomes found on Earth			
Explore the physical systems that shape Earth's surface			
Identify landforms and bodies of water commonly found on Earth's surface			
Physical Geography of Oceania and Antarctica			
Examine why the physical geography of Antarctica attracts scientific study			
Identify the major physical characteristics, climate regions, and ecosystems of Australia, New Zealand, Antarctica, and the Pacific Islands			
Investigate the industries, natural resources, and environmental challenges of Oceania			
Cultural Geography of Oceania and Antarctica			
Examine important aspects of the cultures, governments, and economies of Australia, New Zealand, and the Pacific Islands			
Examine the effects of culture and resource distribution on trade in the Pacific Island region			
Explore aspects of Aboriginal culture and examine the relationship between Aborigines and Australia's majority groups			
Identify the challenges New Zealand has faced in integrating Maori and European cultures			
Map Assignment			

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Unit Test

Unit Test

- Describe the skills geographers use to analyze and interpret spatial data and patterns.
- Explain central geographical concepts that inform a geographer's approach.
- Explain how the use of geospatial technologies helps geographers to acquire information and discover spatial patterns.
- Explain methods used by geographers to source information and develop ideas.
- Identify major world regions.

Population

Geography of Asia

Introduction to Unit 2

Physical Geography of Asia

- Describe the natural events and disasters that affect Asia
- Give examples of the industries, natural resources, and environmental challenges of Asia
- Identify the major climate regions and ecosystems of Asia
- Identify the major physical characteristics of Asia

Cultural Geography of Asia

- Compare and contrast cultures in eastern and southern Asia
- Discover elements of cultures throughout Asia
- Examine significant events and developments in Asian history.

Map Assignment

Analyzing Population Data

Population Distribution

- Identify and describe the four stages of demographic transition
- Identify sources of data used by geographers
- Interpret and compare demographic data and draw conclusions
- Understand methods geographers use to measure and represent population density

Recognizing Population Patterns and Historical Trends

- Examine historical patterns of human migration
- Explore historical trends of population distribution
- Identify global population distribution and reasons why it is concentrated in some areas and not in others

Reading Lesson: Key Issue 2.1-2.2

Unit	Topic	Lesson	Lesson Objectives
			<p>Patterns of Fertility and Mortality</p> <ul style="list-style-type: none"> Analyze differences in the fertility and mortality rates of low-income versus high-income countries Define the terms fertility and mortality and understand their meanings in terms of demographics Understand the relevance of total fertility rate, mortality rate, and infant mortality rate <p>Health Care and Disease</p> <ul style="list-style-type: none"> Analyze factors contributing to modern health crises Define the term endemic as it applies to disease Examine the effects of HIV/AIDS on the population of Botswana Identify common endemic diseases <p>Politics, Policies, and Population</p> <ul style="list-style-type: none"> Analyze the Swedish government's motivation for promoting population growth Identify economic, social, and environmental factors contributing to government population policies <p>Reading Lesson: Key Issue 2.3-2.4</p>
			<p>Immigration and Migration</p> <p>Movement: Migration</p> <ul style="list-style-type: none"> Contrast forced and voluntary migrations Differentiate between forms of human movement, including migration, cyclic movement, and periodic movement Evaluate reasons for voluntary and domestic migration Examine reasons for historical forced migrations <p>Reading Lesson: Key Issue 3.1-3.2</p> <p>Immigration: Refugees and Asylees</p> <ul style="list-style-type: none"> Analyze trends in the international migration of refugees Explore examples of migration due to political, economic, social, or environmental reasons Identify challenges facing refugees, their destination countries, and humanitarian aid organizations <p>Economics of Migration</p> <ul style="list-style-type: none"> Analyze the socioeconomic consequences of migration Examine the impact of remittances on migrant workers' home nations Identify recent patterns of human migration for economic purposes Understand the impact of migrant workers on the economies of their country of employment <p>Reading Lesson: Key Issue 3.3-3.4</p> <p>AP Skills: Writing a Free-Response Essay</p>

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Unit Test

Unit Test

- Describe methods for analyzing a population's changing composition.
- Describe population trends and the theories that model and predict these trends.
- Describe the causes and effects of demographic transition.
- Describe types of migrations and the factors that can cause them.
- Explain how a population's density and distribution can be measured.
- Explain how changing populations and the natural environment can affect one another.
- Identify challenges and consequences of migration.

Cultural Patterns and Processes (Culture and Language)

Geography of Southwest Asia

Introduction to Unit 3

Physical Geography of the Middle East

- Describe the major physical characteristics, climate regions, and ecosystems of the Middle East
- Give examples of the industries, natural resources, and environmental challenges in the Middle East
- Identify the natural events and disasters that occur in the Middle East

Cultural Geography of the Middle East

- Analyze the Israeli-Palestinian conflict and explain how it influences political relations in the Middle East and around the world
- Examine the role of religion in government and society in the Middle East
- Identify significant events and developments in Middle Eastern history

Map Assignment

Folk and Popular Culture

Exploring Culture: Concepts of Culture

- Differentiate between types of cultures, including popular culture, subculture, and local culture
- Examine the relationship between the environment and culture
- Identify the main components of culture

The Environment: Shaping Cultures

- Examine the effects of environmental diseases on specific cultures, and identify efforts to eradicate or control these diseases
- Explore the effects of environment on culture
- Identify environmental factors that contribute to settlement patterns, the establishment of settlements, and the formation of culture

Reading Lesson: Key Issue 4.1-4.2

Reading Lesson: Key Issue 4.3-4.4

Unit	Topic	Lesson	Lesson Objectives
Language			
Exploring Culture: Language			
Examine the diffusion of languages			
Identify the world's language families and examine how a language family evolves			
Understand how language contributes to a region's cultural identity			
Reading Lesson: Key Issue 5.1-5.4			
Religion			
Exploring Culture: World Religions			
Compare and contrast the beliefs of Buddhism and Hinduism			
Compare and contrast the beliefs of Judaism, Christianity, and Islam			
Identify the five major world religions			
Exploring Culture: Diffusion of Religion			
Examine the ways cultures have appropriated, diffused, and changed religions			
Explore the spread and diffusion of the major world religions			
Identify cultural conflicts based on religious differences			
Reading Lesson: Key Issue 6.1-6.2			
Reading Lesson: Key Issue 6.3-6.4			
Mini-Lesson: Cultural Landscape Project			
Essay Assignment			
Unit Test			
Unit Test			
Analyze cultural traits and characteristics of human societies.			
Describe cultural traits.			
Describe different cultural approaches to places and the environment.			
Explain the connections between culture, landscapes, place, and identity.			
Explain ways that culture can change and spread.			
Political Organization of Space			
Geography of Africa			
Introduction to Unit 4			
Physical Geography of Africa			
Describe the major physical characteristics, climate regions, and ecosystems of Africa			
Give examples of the industries, natural resources, and environmental challenges in Africa			
Identify the natural events and disasters that occur in Africa			

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Cultural Geography of Africa

- Analyze the importance of the arts to the cultures of Central and West Africa
- Examine major culture groups of East and Southern Africa and discover important aspects of their cultures
- Explore the importance of Islam to the peoples of North Africa
- Identify aspects of African cultures and ways European and Asian cultures have become infused

Map Assignment

Ethnicity

Exploring Culture: Race, Ethnicity, and Gender

- Differentiate between gender-based systems of lineage and leadership in societies
- Differentiate between race and ethnicity and explore their roles in defining identity
- Understand the concept of identity and how identities are constructed

Reading Lesson: Key Issue 7.1-7.2

Controlling Population: Eugenics and Genocide

- Identify factors contributing to government involvement in population policies and changes
- Understand the theory of eugenics and the act of genocide as they relate to Nazi Germany before and during WWII and Rwanda in 1994

Reading Lesson: Key Issue 7.3-7.4

Boundaries

Territory and Boundaries in Geography

- Compare and contrast nations and states as political constructs
- Examine concepts in political geography and identify ways space is organized into states
- Examine how boundaries are created through physical geography, geometry, and conflict

Geographer's Perspective: The Influence of Boundaries on Culture

- Examine how boundaries influence the distribution of goods and services, the ways issues are confronted, and who is represented
- Explore the ways that boundaries influence identity, interaction, and exchange
- Identify issues created by territoriality and boundaries, both natural and artificial

Geographer's Perspective: Types of Government and Political Systems

- Differentiate among the types of states, including unitary and federal systems
- Identify and describe key forms of government

Geography and Internal Boundaries

- Differentiate between enclaves, exclaves, and territories as internal units
- Understand the types of internal boundaries including city, county, state, and federal

Mini-Lesson: Geopolitical Theories

Reading Lesson: Key Issue 8.1

Unit	Topic	Lesson	Lesson Objectives
Colonialism and its Effects			
Changing Geography: Colonialism			
Differentiate among a territory, a colony, a commonwealth, and a dependency			
Differentiate between direct and indirect rule			
Identify periods of expansion throughout history			
Colonialism in Africa, Asia, and the Americas			
Analyze the effects of the scramble for Africa on the people and economies of the continent			
Compare and contrast European colonialism in Africa, Asia, and the Americas			
Compare and contrast the colonial systems of Spain, England, and France in the New World			
Identify key trade goods that encouraged colonialism in Asia			
Changing Geography: Creating the Nation-State			
Analyze the development of the nation-state, including factors, challenges, and incentives for creation			
Examine the role of growing nationalism on the nation-state			
Identify the major concepts behind the nation-state			
Post-Colonial Governments in Asia			
Compare post-colonial governments, including communist, democratic, and dictatorial in Asia			
Explore India's journey from colony to parliamentary nation			
Post-Colonial Governments in Africa			
Explore the political evolution from the Belgian Congo to the DRC and identify the social and economic implications the many changes have had on the current nation			
Identify the social and economic challenges that have been created or worsened by post-colonial governments in sub-Saharan Africa			
Post-Colonial Governments in the Americas			
Compare post-colonial governments, including communist, democratic, and dictatorial, in the Americas			
Explore the continued challenges faced by the post-colonial government of Colombia			
Reading Lesson: Key Issue 8.2			
Modern Political Challenges			
Changing Geography: Changing Politics			
Analyze the challenges caused by the creation of new countries			
Explore the impact that wars, disputed territories, and religion in politics have on global relationships			
Identify recent changes in political identities from unifications			
Reading Lesson: Key Issue 8.3			

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Terrorism: The Global Threat

- Analyze factors that contribute to the growth of terrorist organizations
- Define terrorism and examine its history
- Examine the effects of terrorism on the United States
- Identify the role of counterterrorist organizations

Modern Global Concerns

- Analyze the reasons nuclear proliferation is a major global issue affecting relationships between countries
- Examine the impact of globalization on world economies and the rise of regional economic blocs
- Identify environmental challenges and possible solutions

Reading Lesson: Key Issue 8.4

Essay Assignment

Unit Test

Unit Test

- Analyze the historical evolution of modern geopolitical patterns.
- Describe factors and challenges affecting modern geopolitics.
- Describe forms of governance and political organization.
- Describe how ethnicity affects migration and settlement patterns.
- Describe the nature and functions of boundaries and territoriality.
- Explain the causes and consequences of ethnic conflict.
- Explain the relationships between political structures and cultures, economies, and natural environments.

Agricultural and Rural Land Use

Geography of North America

Introduction to Unit 5

Physical Geography of the US and Canada

- Analyze similarities and differences among different locations in the United States and Canada
- Describe the types of natural events and natural disasters that affect the United States and Canada
- Explain how natural resources are used to create industries in the United States and the environmental challenges they create
- Identify the major physical characteristics, climate regions, and ecosystems of the United States and Canada

Cultural Geography of the US and Canada

- Analyze the old world influences of Europe on modern identities in the US and Canada.
- Examine American culture and identify regional cultural differences.
- Explore Canadian culture and identify European and Aboriginal influences.

Map Assignment

Unit	Topic	Lesson	Lesson Objectives
Development of Agriculture			
Evolution of Geographic Theories and Ideas			
Compare the theories of sequent occupance and cultural landscape			
Examine the different theories of land use and settlement			
Early Agrarian Societies			
Compare ancient river civilizations, including Mesopotamia, Egypt, and Sumer			
Explore reasons for moving from a nomadic lifestyle to an agrarian one			
Identify early farming practices of Neolithic humans			
Revolutions in Agriculture			
Describe the impact of the Green Revolution			
Identify improvements in technology that changed agricultural practices			
Identify the importance of plant and animal domestication in developing a stationary settlement			
Agricultural Production and Consumption			
Land Use: Settlement Patterns			
Differentiate among urban and rural environments and explore their connections			
Summarize the Von Thunen model of land use and its application today			
Reading Lesson: Key Issue 10.1			
Agri-Zones: Regions of Production			
Differentiate between subsistence and commercial farming			
Identify associations between crop growth and climate zones			
Identify ways in which farming has modified or changed the environment			
Agriculture: Products and Consumption			
Examine the relationship between agriculture systems and climatic zones			
Identify links between production areas and consumption areas			
Reading Lesson: Key Issue 10.2			
Modern Issues in Agriculture			
Economic Factors of Agricultural Production			
Analyze how improvements in mechanization, transportation, refrigeration, and other technologies have affected agricultural production			
Sequence the development of modern commercial agriculture			
Modern Agriculture: Changing Landscapes			
Examine ways that damming rivers, deforestation, and desertification for agriculture have affected the environment			
Reading Lesson: Key Issue 10.3			

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Changing Face of Farms

- Analyze reasons for a decline in the number of small family farms in the United States
- Describe the purpose of agricultural subsidies in America
- Identify the effects of government subsidies on the farming economy as well as on the environment

Changing Technology, Changing Agriculture

- Explore the benefits and challenges of producing organic foods
- Explore the benefits and challenges of producing bioengineered foods

Reading Lesson: Key Issue 10.4

Essay Assignment

Unit Test

Unit Test

- Analyze major modern agricultural production regions and their relationships to one another.
- Describe models of rural land use and settlement.
- Describe modern issues facing commercial agriculture.
- Describe the historical development of modern agriculture.
- Identify challenges created by agricultural production and land use.

Industrialization and Economic Development

Geography of Europe

Introduction to Unit 6

Physical Geography of Europe

- Analyze the effects of industrialization in Europe and the environmental challenges it has created
- Compare and contrast the major physical characteristics, climate regions, and ecosystems of Europe
- Identify natural events and disasters in Europe and explain how they affect and change the environment

Cultural Geography of Europe

- Examine significant events and developments in modern European history
- Explain how the European Union has created a new European culture
- Identify major European ethnic groups and explore their diverse cultural qualities

Map Assignment

Development

Economic and Social Development

- Analyze the geography of economic development
- Compare theories and models of economic development
- Define "development" and understand its application in the global economy
- Explore methods of measuring development

Unit	Topic	Lesson	Lesson Objectives
			<p>Global Economic Sectors and Systems</p> <ul style="list-style-type: none"> Compare the roles of formal and informal sectors in relation to a country's economy Examine the relationship between comparative advantage and specialization Identify the four main economic systems Investigate the five economic sectors <p>Barriers to Economic Growth</p> <ul style="list-style-type: none"> Explore strategies implemented by governments and private corporations to overcome barriers to economic development Identify geographic, social, and political characteristics of less developed countries that inhibit economic growth <p>Gender and Economic Development</p> <ul style="list-style-type: none"> Examine the role of women in the economies of developing nations Explore the relationship between women and economies in developed nations Identify challenges faced by women in the workforce <p>Reading Lesson: Key Issue 9.1-9.2</p>
			<p>Industrialization</p> <p>Revolutions in Technology</p> <ul style="list-style-type: none"> Analyze the effects of inventions, innovations, and improved technology on industrialization Identify how energy is essential to industrialization Identify how technology is essential to industrialization <p>Reading Lesson: Key Issue 9.3</p> <p>Financial Resources and Global Lending</p> <ul style="list-style-type: none"> Describe the role of the International Monetary Fund as a global financial resource Describe the role of the World Bank as a global financial resource Examine the role of NGOs in financial lending <p>Reading Lesson: Key Issue 9.4</p> <p>Westernization and Commoditization</p> <ul style="list-style-type: none"> Analyze the westernization and commoditization of culture Examine the role of multinational corporations in the global economy Examine the role of the global economy in the commoditization of goods and services Identify ways in which Western nations have influenced the global economy, including the WTO <p>Ethics of Industrialization</p> <ul style="list-style-type: none"> Analyze controversies surrounding the use of sweatshops Examine early labor laws and conditions Examine modern labor laws and conditions and make global comparisons Explain movements for change that grew out of the conditions of the Industrial Revolution

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Reading Lesson: Key Issue 10.1-10.2

Environmental Issues

Environmental Concerns of Industrialization

- Explain the growth of the environmental movement in the United States
- Identify environmental concerns and problems caused by or resulting from industrialization
- Identify health concerns and problems caused by or resulting from industrialization
- Identify solutions to health and environmental problems caused by or resulting from industrialization

Greening the Globe

- Analyze the potential effects of climate change on environments and ecosystems
- Explore social and political trends in sustainable environmental planning
- Identify global and regional environmental concerns

Reading Lesson: Key Issue 10.3-10.4

Essay Assignment

Unit Test

Unit Test

- Analyze initiatives affecting the future of development.
- Analyze models of industrialization and the factors affecting these models.
- Describe geographic models of economic development.
- Describe the effects of the rise of industrialization.
- Describe the strategies used to improve development, as well as their effectiveness and limitations.
- Explain how development can be measured.
- Identify reasons for differences in fertility, mortality, and services in developed and less developed countries.

Cities and Urban Land Use

Geography of Latin America

Introduction to Unit 7

Physical Geography of Latin America

- Analyze the challenges facing the Amazon Rainforest and identify ways people can help
- Explain which natural resources are important to various industries in Latin America and how they create environmental challenges
- Explore the major physical characteristics, climate regions, and ecosystems of Latin America
- Identify natural events and disasters that affect Latin America

Cultural Geography of Latin America

- Analyze the impact of European colonialism on Latin American ethnicity and religion
- Discover shared and diverse qualities of cultures in Latin America
- Examine significant events and developments in Latin America's history

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

Map Assignment

Urbanization

Urbanization and the Early City

Define urbanization and examine early cities

Trace the evolution of early cities and identify the influence of resources and environment on their early development

Growth of Early Cities

Examine how push and pull factors affect migration to and from cities

Identify challenges to the growth of early cities

Understand how and why cities developed

Urban Planning and Design

Analyze the relationship between the built environment and the natural environment

Compare and contrast planned cities to those that developed organically

Explore various theories of urban construction and development

Reading Lesson: Key Issue 12.1-12.2

Reading Lesson: Key Issue 12.3-12.4

Comparative Urban Environments

Compare and contrast influences on the development of diverse urban environments

Compare levels of modern urban development

Explore the development and growth of modern urban areas

Global Cities

Analyze the future of rising and declining global cities

Analyze the qualities of global cities and their effect on the world community

Examine globalization and the creation of modern global cities

Reading Lesson: Key Issue 13.1-13.2

Modern Issues in Urban Areas

Altering the Environment

Analyze technologies humans have developed to survive and thrive in environments.

Examine techniques that humans have used to physically alter the natural environment.

Transportation and Infrastructure in the Modern Space

Analyze how improvements in transportation technology changed the urban environment

Compare and contrast the ways in which the east and west coasts of the US developed

Identify developments in transportation infrastructure that made cities more accessible

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

The Suburban Environment in the Modern Space

- Analyze the future of sprawling environments
- Characterize the suburban environment
- Examine new urbanism and planning responses to suburban issues
- Explore the nature of urban sprawl and the development of edge cities

Immigration and Urban Enclaves

- Examine the development of enclaves within cities
- Identify ways immigration has influenced the urban environment

Race and Class in the City

- Analyze reasons for artificial and natural sorting by economic class, ethnicity, or race
- Examine the ghettoization of the urban environment

Challenges Facing the Modern Urban Space

- Analyze the effects of growing populations, increased poverty, and limited health care on the urban environment
- Examine environmental hazards facing cities today

Reading Lesson: Key Issue 13.3-13.4

Essay Assignment

Unit Test

Unit Test

- Analyze urban hierarchy models.
- Characterize leading urban areas around the world.
- Describe models of urban development, as well as their strengths and limitations.
- Describe the modern built environment, including the use of housing and infrastructure.
- Describe the origins and development of cities and suburbs.
- Identify factors affecting the future of the modern urban environment.

Exam Preparation and Review

Course Review

The AP Human Geography Exam

Unit 1 Review

Unit 2 Review

Unit 3 Review

Unit 4 Review

Unit 5 Review

Unit 6 Review

Unit 7 Review

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

AP Practice Exams

AP Practice Exam I

- Analyze cultural traits and characteristics of human societies.
- Analyze initiatives affecting the future of development.
- Analyze major modern agricultural production regions and their relationships to one another.
- Analyze models of industrialization and the factors affecting these models.
- Analyze the historical evolution of modern geopolitical patterns.
- Analyze urban hierarchy models.
- Characterize leading urban areas around the world.
- Describe cultural traits.
- Describe different cultural approaches to places and the environment.
- Describe factors and challenges affecting modern geopolitics.
- Describe forms of governance and political organization.
- Describe geographic models of economic development.
- Describe how ethnicity affects migration and settlement patterns.
- Describe methods for analyzing a population's changing composition.
- Describe models of rural land use and settlement.
- Describe models of urban development, as well as their strengths and limitations.
- Describe modern issues facing commercial agriculture.
- Describe population trends and the theories that model and predict these trends.
- Describe the causes and effects of demographic transition.
- Describe the effects of the rise of industrialization.
- Describe the historical development of modern agriculture.
- Describe the modern built environment, including the use of housing and infrastructure.
- Describe the nature and functions of boundaries and territoriality.
- Describe the nature of the study of geography.
- Describe the origins and development of cities and suburbs.
- Describe the skills geographers use to analyze and interpret spatial data and patterns.
- Describe the strategies used to improve development, as well as their effectiveness and limitations.
- Describe types of migrations and the factors that can cause them.
- Explain central geographical concepts that inform a geographer's approach.
- Explain how a population's density and distribution can be measured.
- Explain how changing populations and the natural environment can affect one another.
- Explain how development can be measured.

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

AP Practice Exam I (cont.)

- Explain how the use of geospatial technologies helps geographers to acquire information and discover spatial patterns.
- Explain methods used by geographers to source information and develop ideas.
- Explain the causes and consequences of ethnic conflict.
- Explain the connections between culture, landscapes, place, and identity.
- Explain the relationships between political structures and cultures, economies, and natural environments.
- Explain ways that culture can change and spread.
- Identify challenges and consequences of migration.
- Identify challenges created by agricultural production and land use.
- Identify factors affecting the future of the modern urban environment.
- Identify major world regions.
- Identify reasons for differences in fertility, mortality, and services in developed and less developed countries.

AP Practice Exam II

- Analyze cultural traits and characteristics of human societies.
- Analyze initiatives affecting the future of development.
- Analyze major modern agricultural production regions and their relationships to one another.
- Analyze models of industrialization and the factors affecting these models.
- Analyze the historical evolution of modern geopolitical patterns.
- Analyze urban hierarchy models.
- Characterize leading urban areas around the world.
- Describe cultural traits.
- Describe different cultural approaches to places and the environment.
- Describe factors and challenges affecting modern geopolitics.
- Describe forms of governance and political organization.
- Describe geographic models of economic development.
- Describe how ethnicity affects migration and settlement patterns.
- Describe methods for analyzing a population's changing composition.
- Describe models of rural land use and settlement.
- Describe models of urban development, as well as their strengths and limitations.
- Describe modern issues facing commercial agriculture.
- Describe population trends and the theories that model and predict these trends.
- Describe the causes and effects of demographic transition.
- Describe the effects of the rise of industrialization.
- Describe the historical development of modern agriculture.

Unit	Topic	Lesson	Lesson Objectives
------	-------	--------	-------------------

AP Practice Exam II (cont.)

- Describe the modern built environment, including the use of housing and infrastructure.
- Describe the nature and functions of boundaries and territoriality.
- Describe the nature of the study of geography.
- Describe the origins and development of cities and suburbs.
- Describe the skills geographers use to analyze and interpret spatial data and patterns.
- Describe the strategies used to improve development, as well as their effectiveness and limitations.
- Describe types of migrations and the factors that can cause them.
- Explain central geographical concepts that inform a geographer's approach.
- Explain how a population's density and distribution can be measured.
- Explain how changing populations and the natural environment can affect one another.
- Explain how development can be measured.
- Explain how the use of geospatial technologies helps geographers to acquire information and discover spatial patterns.
- Explain methods used by geographers to source information and develop ideas.
- Explain the causes and consequences of ethnic conflict.
- Explain the connections between culture, landscapes, place, and identity.
- Explain the relationships between political structures and cultures, economies, and natural environments.
- Explain ways that culture can change and spread.
- Identify challenges and consequences of migration.
- Identify challenges created by agricultural production and land use.
- Identify factors affecting the future of the modern urban environment.
- Identify major world regions.
- Identify reasons for differences in fertility, mortality, and services in developed and less developed countries.