

Available Versions

Student Edition with
*Ed: Your Friend in
Learning Online*
Learning System

Student Edition
with E-Text

Wraparound
Teacher's Edition

Human Geography for the AP[®] Course

©2020

Erin H. Fouberg, Alexander B. Murphy

Human Geography for the AP[®] Course provides everything that students need to succeed in the AP course and on the exam. It teaches students to appreciate the diversity of people, places, and cultures, and understand the role that each of us plays in shaping our world. Its main theme is "people make places," and its goals are to provide geographic context to global, regional, national, and local issues and to teach students to think critically about these issues. It features beautifully designed maps, dozens of vibrant photographs taken by the authors themselves, and field notes that help students see how geographers read cultural landscapes and use fieldwork to understand places.

The new edition integrates Threshold Concepts to help students develop their ability to think geographically. Once they learn and apply one of these concepts in the context of a given place, students integrate it into their thinking and can draw from it as they learn new material and explore other places.

Key Features

- **Updated content** includes references to current research, up-to-date case studies, and the authors' recent experiences in the field throughout the program. The authors also reorganized, rewrote, and redesigned all chapters to enhance accessibility and engagement for students.
- **Author and Guest Field Notes** demonstrate how geographers use fieldwork and read cultural landscapes to think geographically about places.
- **Thinking Geographically** questions ask the student to apply a geographic concept to a real-life example; they can serve as practice for free-response questions and/or as lecture launchers.
- **Detailed captions for maps and photographs** help students learn to analyze patterns on maps and recognize geographic concepts in photographs. The new edition features more detailed captions for all maps and photographs than previous editions.

New for AP[®] Students and Teachers

- **Content is fully aligned to the latest AP[®] requirements.** The authors have carefully reviewed the newly updated AP[®] Human Geography Course Framework and CED to ensure complete coverage of all required content.
- **AP[®] Exam Taker's Tip** boxes are interspersed throughout every chapter to reinforce key vocabulary terms and course concepts. They also include critical-thinking questions that allow students to gauge their understanding.
- **AP[®] Test-Prep resources** are integrated throughout the program. AP content developed by Paul Gray and Gregory Sherwin is now included within the student textbook. This includes review questions for each chapter and section of the program, a full-length AP practice exam, and more.
- **A Wraparound Teacher's Edition** presents the full contents of the student book, augmented by interactive classroom activities, map analysis, and teaching tips that appear in the margins throughout.

Innovative Digital Content

- **ArcGIS Online interactive maps**, available in WileyPLUS. Each thematic map opens in the dynamic environment of ArcGIS online and is set to focus on areas of study in the corresponding chapters. ArcGIS Online Activities allow students to manipulate the interactive maps in purposeful ways and get them thinking like geographers.
- **Improved and expanded resources.** Teachers can integrate individual slides, use full presentations of geographer-created unit PowerPoints, and draw from an Image Gallery for use in creating their own slides or other materials. Integrated auto-graded assignments on videos are available in each chapter, and an improved test bank gives teachers a resource for creating quizzes and exams.
- **Threshold Concepts Videos.** These videos reinforce the program's use of threshold concepts to empower learners. Students view the videos and then apply the threshold concepts in the end-of-chapter "Thinking Geographically" questions.

Student Resources

- ArcGIS Online Interactive Maps (in WileyPLUS)
- AP Practice Questions
- Threshold Concepts Videos
- AP Practice Exam
- Ed Digital Learning Environment

Teacher Resources

- ArcGIS Online Interactive Maps (in WileyPLUS)
- Wraparound Teacher's Edition
- Image Gallery
- Unit PowerPoint Presentations
- Lecture PowerPoint Presentations
- Test Bank
- Ed Digital Learning Environment

HMH® distributes college-level materials published by John Wiley & Sons to high schools for Advanced Placement, college-prep, honors, and elective courses.

Contact us to learn more:

hmhco.com/advancedandelectives

Contents

1. Introduction to Human Geography
2. Population and Health
3. Migration
4. Local Culture, Popular Culture, and Cultural Landscapes
5. Identity: Race, Ethnicity, Gender, and Sexuality
6. Language
7. Religion
8. Political Geography
9. Urban Geography
10. Development
11. Agriculture
12. Industry and Services
13. The Humanized Environment
14. Globalization and the Geography of Networks

AP Exam Taker's Prep Guide

Appendix A: Maps

Appendix B: Area and Demographic Data

Appendix C: Answers to Self-Tests

Appendix D: References

Glossary

Index

WILEY

WILEY and WILEYPLUS are trademarks or registered trademarks of John Wiley & Sons, Inc. Google Earth and YouTube are trademarks or registered trademarks of Google LLC. Advanced Placement® and AP® are trademarks registered and/or owned by the College Board, which was not involved in the production of, and does not endorse, these products. Ed Your Friend in Learning®, Houghton Mifflin Harcourt®, HMH®, and The Learning Company™ are trademarks or registered trademarks of Houghton Mifflin Harcourt. © Houghton Mifflin Harcourt. All rights reserved. Printed in the U.S.A.

Houghton Mifflin Harcourt.
The Learning Company™

hmhco.com