

NATIONAL GEOGRAPHIC

World Cultures and Geography

Continue your **GEO** experience online

PROGRAM
OVERVIEW

GEO

NATIONAL GEOGRAPHIC World Cultures and Geography

A dynamic new program for Social Studies curricula offering National Geographic assets, active learning for active students, and accessibility for all!

Prepare your students for an increasingly global future as you share the National Geographic Experience!

- » Real-life experiences with over 30 National Geographic Explorers, including videos about their research
- » Active learning for active students with over 200 interactive whiteboard lessons, map and photo labs, tools to create media presentations, and more
- » Accessible, scaffolded content supporting geographic discovery for every student
- » Written at middle school readability

Print Path

Comprehensive Student Edition

Eastern Hemisphere

Western Hemisphere with Europe

Comprehensive (Survey)

Student Edition

Comprehensive Student Editions Units	
The Essentials of Geography	
North America	
Central America & the Caribbean	
South America	
Europe	
Russia & the Eurasian Republics	
Sub-Saharan Africa	
Southwest Asia & North Africa	
South Asia	
East Asia	
Southeast Asia	
Australia, the Pacific Realm & Antarctica	

12 Regions in Separate Modular Teacher Editions

» Learning for Active Students

- Students engage with maps, graphs, and charts through the lab with every lesson
- Before You Move On tests comprehension
- Students write answers to the map lab in their GeoJournals

Unit 11 Opener, Southeast Asia

» National Geographic Experience

- Each unit opener features a National Geographic Explorer
- Students link to video clips to build background
- Online World Atlas provides maps of every region

Online Student Edition

- Narrative text is provided both on-level and at modified readability
- Digital assets and resources are available at point-of-use
- Hot spots include rollovers, drop-down menus, and pop-ups
- Links to National Geographic photographs, Read Aloud Audio, or the Interactive Map Tool

- Highlight and take notes
- Zoom to resize
- Access video and audio
- Use the interactive Table of Contents

» Accessible Content Supports Geographic Discovery

- Engaging maps, images, audio, and interactive lessons
- Each two-page lesson is clear, focused, and accessible to all students
- Up-to-date content and links to National Geographic engage learners
- TechTrek ties every lesson back to online resources on myNGconnect.com
- Map, photo, and vocabulary labs give students the chance to apply instruction

Eastern Hemisphere

Eastern Hemisphere Units
The Essentials of Geography
Europe
Russia & the Eurasian Republics
Sub-Saharan Africa
Southwest Asia & North Africa
South Asia
East Asia
Southeast Asia
Australia, the Pacific Realm & Antarctica

Student Edition

- Engaging maps, images, audio, and interactive lessons
- Up-to-date content and links to National Geographic
- Clear and focused organization with two-page lessons

9 Regions in Separate Modular Teacher Editions

Online Student Edition

- Includes the nine regions taught in the Eastern Hemisphere curriculum
- Lessons engage with hands-on map activities in small groups or individually
- Essential Questions provide a focus for each chapter and support higher-order thinking
- National Geographic Explorers appear in every unit opener, in Explorer video clips, and in chapter lessons

Unit 5 Opener, Explore Europe

Explore Europe

- Each unit opener features a National Geographic Explorer
- Students link to video clips about the Explorer from within the digital library

Western Hemisphere with Europe

Western Hemisphere with Europe Units
The Essentials of Geography
North America
Central America & the Caribbean
South America
Europe
Russia & the Eurasian Republics

6 Regions in Separate Modular Teacher Editions

Student Edition

- Includes regional units relevant to Western Hemisphere curriculum
- Students make inferences about their lives and lives of students in other countries
- Rich time lines provide a sense of ancient civilization

Online Student Edition

- Includes the six regions taught in the Western Hemisphere with Europe curriculum
- TechTrek in every lesson provides a guide to the technology resources available
- Every lesson includes an interactive whiteboard activity
- Includes three types of vocabulary: key, academic, and terms & names

Unit 3 Opener, Central America and the Caribbean

Central America and the Caribbean

- Students meet National Geographic Explorers engaged in regionally relevant projects
- History and culture are introduced in the "Step into History" invitation
- The effects of the region's geography on its economy and culture are highlighted

Integrated Technology at myNGconnect.com

Resources for Students

- Student eEdition with differentiated text, roll-overs, drop-down menus, and pop-ups
- Interactive Map Tool with different modes and filters
- Digital Library of videos, photos, and music
- Magazine Maker for creative multi-media (available on CD-ROM only)
- Guided writing, writing templates, and rubrics

Student Home Page (Survey Edition shown)

Students start their online experience

Resources for Teachers

- Teacher's eEdition
- *Fast Forward!* Core Content Presentations
- Online Lesson Planner
- Assessment
- Interactive Whiteboard GeoActivities with scripts
- Interactive Map Tool with scripts
- GeoVideo and Explorer video clips

Teacher Home Page (Survey Edition shown)

Teachers start their online experience

Students go to any page in the student book

Students interact with maps, draw country borders, and use a click-and-draft tool to label country elements

Point-of-use hot links with every two-page spread

Maps and Map Labs bring cartography to the classroom

The Digital Library includes GeoVideos, Explorer video clips, photos, and music

National Geographic Explorers introduce every unit

Select regions, states, and map modes to explore population density and language diversity

An interactive whiteboard activity is available for every lesson in the Student Edition

Modular Teacher's Editions

Each region is packaged for the teacher in a discrete, easy-to-handle unit

Teacher's Editions

Student Edition page leaves plenty of room for teaching strategies

myNGconnect provides digital resources for every lesson

Students brainstorm new topics

One Interactive Whiteboard GeoActivity for each lesson

Clear, concise instruction path for every lesson

Differentiated instruction tips to engage every learner

Active students participate in an interview

Three Teacher's Reference Guides

- One unique Reference Guide for each curriculum
- Includes Best Practices for Active Teaching
- Provides access to National Geographic Atlas
- Offers many supplemental resources such as Student Skills, World Religions, and Government and Economics handbooks

ExamView® CD-ROM

- Formal Assessment
- Quizzes and chapter tests also available in Spanish
- Chapter Tests written in on-level text and modified text
- Extra questions per chapter to form a test item bank

Find everything at myNGconnect!

- Teacher's eEdition
- Digital assets available at point-of-use
- Core Content Presentations
- Videos, music, interviews, and photographs
- Online Lesson Planner
- Create, edit, organize, print, and email lesson plans and activities
- Assessment
- Interactive Whiteboard GeoActivities

Student Edition Units	Comprehensive (Survey)	Eastern Hemisphere	Western Hemisphere with Europe
The Essentials of Geography	•	•	•
North America	•		•
Central America & the Caribbean	•		•
South America	•		•
Europe	•	•	•
Russia & the Eurasian Republics	•	•	•
Sub-Saharan Africa	•	•	
Southwest Asia & North Africa	•	•	
South Asia	•	•	
East Asia	•	•	
Southeast Asia	•	•	
Australia, the Pacific Realm & Antarctica	•	•	

Balanced Assessment to Measure Progress and Target Instruction

Informal Assessment from the Teachers Resource Bank

- Teacher accesses assessment through myNGconnect.com and in the print Teacher Resources section of the Teacher's Edition
- Includes rubrics, formal assessment, and standardized test preparation
- Informal and formal assessment includes section quizzes on Geography, History, Culture, Government and Economics
- Two chapter tests include an on-level test as well as a modified chapter test for striving readers

World Cultures and Geography Program Components

Student Components	Print	Online	Teacher Components	Print	Online
Comprehensive Student Edition (Survey)	●	●	Teacher's Modular Editions	●	●
Comprehensive Student Edition (Survey) Spanish	●	●	Teacher's Reference Guides	●	●
Eastern Hemisphere Student Edition	●	●	Informal and Formal Assessments and Rubrics	●	●
Western Hemisphere with Europe Student Edition	●	●	ExamView® CD-ROM	PDFs from CD ROM	●
myNGConnect.com Student Resources: Interactive Map Tool, National Geographic Digital Library, Charts & Infographics, Graphic Organizers, Guided Writing, Writing Templates, GeoJournal, myAssignments, Magazine Maker, Connect to National Geographic	PDFs	●	myNGConnect Teacher Resources: Core Content Presentations, Lesson Planner, Interactive Whiteboard GeoActivities, Magazine Maker, Connect to National Geographic, Maps and Graphs, National Geographic Digital Library	PDFs	●

Ongoing Assessment such as Writing Labs, Photo Labs, and Map Labs

ExamView® CD-ROM To Build Tests

- Section quizzes, on-level chapter tests, and modified chapter tests can be customized to meet classroom needs
- Quizzes and chapter tests also available in Spanish
- Extra questions for every chapter are included
- Teachers can also add questions to the chapter test bank

Core Content Presentations

- Prepared presentations as a *Fast-Forward!* introduction to the region
- Online resources, digital library images, music, video, and maps
- Engaging and dynamic information to build background

Program Consultants

Peggy Altoff
District Coordinator,
Past President
National Council for the Social Studies

Mark H. Bockenauer, Ph.D.
Professor of Geography
St. Norbert College
Coordinator
Wisconsin Geographic Alliance

Andrew J. Milson, Ph.D.
Professor of Social Science
Education and Geography
University of Texas at Arlington

David W. Moore, Ph.D.
Professor of Education
Arizona State University

Janet Smith, Ph.D.
Professor of Geography
Shippensburg University
Coordinator
Pennsylvania Geographic Alliance

Michael W. Smith, Ph.D.
Professor, Department of
Curriculum Instruction, and
Technology in Education
Temple University

Teacher Reviewers

Kayce Forbes
Deerpark Middle School
Austin, Texas

Julie Mitchell
Lake Forest Middle School
Cleveland, Tennessee

Robert Poirier
North Andover Middle School
North Andover, Massachusetts

Beth Tipper
Crofton Middle School
Crofton, Maryland

Michael Koren
Maple Dale School
Fox Point, Wisconsin

Linda O'Connor
Northeast Independent
School District
San Antonio, Texas

Heather Rountree
Bedford Heights Elementary
Bedford, Texas

Mary Trichel
Atascocita Middle School
Humble, Texas

Patricia Lewis
Humble Middle School
Humble, Texas

Leah Perry
Exploris Middle School
Raleigh, North Carolina

Erin Stevens
Quabbin Regional
Middle/High School
Barre, Massachusetts

Andrea Wallenbeck
Exploris Middle School
Raleigh, North Carolina

Explorers, Fellows, and Grantees

Greg Anderson
Linguist

Katey Walter Anthony
Aquatic Ecologist and
Biogeochemist

Ken Banks
Mobile Technology
Innovator

Katy Croff Bell
Archaeological
Oceanographer

Christina Conlee
Archaeologist

Alexandra Cousteau
Social
Environmental
Activist

**Thomas Taha
Rassam (TH)
Culhane**
Urban Planner

Jenny Daltry
Herpetologist

Wade Davis
Anthropologist and
Ethnobotanist

Sylvia Earle
Oceanographer

Grace Gobbo
Ethnobotanist

Beverly Goodman
Geoarchaeologist

David Harrison
Linguist

Kristofer Helgen
Zoologist

Fredrik Hiebert
Archaeologist

Zeb Hogan
Aquatic Ecologist

Shafqat Hussain
Conservationist

Beverly Joubert
Filmmaker and
Conservationist

Dereck Joubert
Filmmaker and
Conservationist

Albert Lin
Research Scientist
and Engineer

**Elizabeth
Kapu'uwailani
Lindsey**
Filmmaker and
Anthropologist

Sam Meacham
Cave Diver

Kakenya Ntaiya
Educator and
Activist

Johan Reinhard
Anthropologist

Enric Sala
Marine Ecologist

Kira Salak
Writer/Adventurer

Katsufumi Sato
Behavioral
Ecologist

Paola Segura
Sustainable
Agriculturalist

Beth Shapiro
Molecular
Biologist

Cid Simoes
Sustainable
Agriculturalist

José Urteaga
Marine Biologist
and
Conservationist

Spencer Wells
Population
Geneticist

For more information, visit NGL.Cengage.com/WCG

GEO

NATIONAL GEOGRAPHIC
World Cultures and Geography

Go interactive with myNGconnect.com

Learn more about GEO

NGL.Cengage.com/WCG
888-915-3276

ISBN-13: 978-1-133-84428-0
ISBN-10: 1-133-84428-6

MAR/15

9 781133 844280