AP World History

COURSE DESCRIPTION

The AP World History is a college level class in curriculum, skills, practices and themes. While the themes, skill and content are Advanced Placement in nature, the pacing of the class, amounts of work, reading and depth of the content are more relevant to the maturity and education levels of tenth graders. The tenth grade AP World History course begins with a nine week review of the period 600 BCE to 1450 CE, but emphasizes early modern, modern, and contemporary periods and mastery of skills critical to the May AP World History exam. In both years, students will address the higher level thinking skills or Habits of the Mind and themes common to Advanced Placement social studies classes and the PSAT and SAT admissions tests.

Historical Periods and Key Concepts

	Period 1

Technological and Environmental Transformations to 600 B.C.E.
	Key Concept 1.1.

Big Geography and the Peopling of the Earth

	
	Key Concept 1.2.

The Neolithic Revolution and Early Agricultural Societies

	
	Key Concept 1.3.

Development/Interactions: Early Agricultural, Pastoral, Urban Societies

	Period 2

Organization and the

Reorganization of Human Societies, c. 600 B.C.E. to 600 C.E.
	Key Concept 2.1.

Development and Codification of Religious and Cultural Traditions

	
	Key Concept 2.2.

The Development of States and Empires

	
	Key Concept 2.3.

Emergence of Transregional Networks: Communication and Exchange

	Period 3

Regional and Transregional Interactions,

c. 600 C.E. to c. 1450
	Key Concept 3.1.

Expansion, Intensification of Communication and Exchange Networks

	
	Key Concept 3.2.

Continuity and Innovation of State Forms and Their Interactions

	
	Key Concept 3.3.

Increased Economic Productive Capacity and Its Consequences

	Period 4

Global Interactions,

c. 1450 to c. 1750

	Key Concept 4.1.

Globalizing Networks of Communication and Exchange

	
	Key Concept 4.2.

New Forms of Social Organization and Modes of Production

	
	Key Concept 4.3.

State Consolidation and Imperial Expansion

	Period 5

Industrialization and

Global Interaction,

c. 1750 to c.1900

	Key Concept 5.1.

Industrialization and Global Capitalism

	
	Key Concept 5.2.

Imperialism and Nation-State Formation

	
	Key Concept 5.3.

Nationalism, Revolution and Reform

	
	Key Concept 5.4.

Global Migration

	Period 6

Accelerating Global

Change & Realignments,

c. 1900 to the Present

	Key Concept 6.1.

Science and the Environment

	
	Key Concept 6.2.

Global Conflicts and Their Consequences

	
	Key Concept 6.3.

New Conceptualizations of Global Economy, Society and Culture

Emphasis will be placed on geography, society, trade, religion, politics, technology, and change over time. By making comparisons among cultures, nations, and also by exploring cause-effect relationships in world perspective, students will improve their analytical abilities, critical thinking, as well as critical listening skills in order to understand the relationships throughout time between cultures and civilizations.

Student Expectations:

Students are expected to maintain a heavy reading load, research, and frequent writing assignments both in and out of class as well as throughout the summer. They will also utilize historical methods and skills, use appropriate vocabulary, and incorporate current events into discussions to draw parallels between the past and present within the context of world history. They must also keep the following in mind throughout the year:

The nine Habits of the Mind: historical thinking skills

History is a sophisticated quest for meaning about the past, beyond the effort to collect information. Historical analysis requires familiarity with a great deal of information — names, chronology, facts, events and the like. Without reliable and detailed information, historical thinking is not possible. Yet historical analysis involves much more than the compilation and recall of data; it also requires several distinctive historical thinking skills. The historical thinking skills presented below, along with the descriptions of the components of each skill, provide an essential framework for learning to think historically.

1. Appropriate Use of Relevant Historical Evidence

2. Historical Argumentation

3. Historical Causation

4. Patterns of Continuity and Change over Time

5. Periodization

6. Comparison

7. Contextualization

8. Interpretation

9. Synthesis

Grading Policy

There are five categories:

Homework
Quizzes Classwork
Six Weeks Test Projects/Participation*

Each category is worth 20% of the overall cycle grade. The semester is an average of three cycles and a semester exam.

Writing Requirement

The writing requirements and expectations are extremely high for this course. Students will actively take the initiative to develop their writings skills, take responsibility to correct the shortcomings in their writing and make changes necessary to produce and develop college level writing material. Writing assignments will be assessed for grammar, punctuation, content, spelling as well as the student’s grasp of the background knowledge on the given assignment. Assignments will receive a reduced grade for the above infractions, however, a paper containing more than five misspellings or anything resembling “text message” abbreviations will be dropped one full letter grade.

Document Based Question, Comparative essay, and Change Over Time essay will all be scored according to the AP rubric:

5 = Extremely Well Qualified

4 = Well Qualified

3 = Qualified

- - - - - - -- - - - - - - - - - - - -

2 = Possibly Qualified

1 = No Recommendation
Extra Credit

Providing you have no zeroes, I will regularly offer extra formative assignments that will add points to the 20% Homework Category. You may do any or some or none of the work. At least once a six weeks I will offer a replacement essay which can replace any assignment. I will give you the higher of the two scores.

Course Texts and Readings:

Von Mizener, Cecilia. Study Guide for World History. Vols. 1 and 2. 4th ed. Belmont, CA: Wadsworth/Thompson Learning, 2002.

World History Atlas. Wadsworth Group. Santa Barbara, CA: maps.com, 2002.

Martin, Peggy. 5 Steps to a 5: AP World History 2013-2014. New York, NY: McGrawHill, 2011.

Stearns, Peter. World History in Documents. 2nd ed. New York: New York University Press, 2008.

Dedering, Tilman. The German-Herero War of 1904: Revisionism of Genocide or Imaginary

Historiography. “Journal of African Studies”, Vol. 19, No. 1. (Mar., 1993), pp. 80-88.

Astourian, Stephan. The Armenian Genocide: An Interpretation. “The History Teacher”,

Vol. 23, No. 4. (Feb., 1990), pp. 111-160.

Prem, Hanns. Spanish Colonization and Indian Property in Central Mexico, 1521-1620.

“Annals of the Association of American Geographers”, Vol. 82. No. 3. (Sep., 1992).

pp. 444-459.
Klein, Martin. The Slave Trade and Decentralized Societies. “The Journal of African History”,
 Vol. 42, No. 1 (2001), pp. 49-65.
Mandatory Summer Reading List

Diamond, Jared. Guns, Germs, and Steel.

Diamond, Jared. Collapse: How Societies Choose to Fail or Succeed
Whitfield, Susan. Life Along the Silk Road
Bernstein, William. A Splendid Exchange: How Trade Shaped the World
Landes, David. The Wealth and Poverty of Nations: Why some are so Rich and some are so

Poor

Mann, Charles. 1491: New Revelations of the Americas before Columbus
Mann, Charles. 1493: Uncovering the New World that Columbus Created
Maalouf, Amin. The Crusades through Arab Eyes
Mc Neill, William. Plagues and Peoples
Stark, Rodney. Gods Battalion’s: The Case for the Crusades
Assignments (a book a month)
Chapter summaries

· 1 page long summary

· due at the end of each chapter

· Use your own words

· E-mail to Mr. Bucholtz at jbuchholtz@ssttx.org

*Choose three of the books to read throughout the summer

School of Science and Technology
Advanced Placement World History Course, 2011 – 2012
To Mr. Bucholtz,

I have read the syllabus and course description for Advanced Placement World History. I have also studied the website for further rules. I understand my responsibilities in this course, the requirements to be successful, and that there will be more work than in a typical class. I will do my best to abide by class expectations.

______________________________________ _______________

Student Date

I/we have read the course syllabus for Advanced Placement World History. I/we understand the long-term benefits of the intellectual development offered by this course, and support my/our student’s enrollment in this course. I/we have also read the class rules and will do my/our best to have our student abide by class expectations.

_____________________________________ _______________

Parent/Guardian Date

_____________________________________ _______________

Parent/Guardian Date

Comments?

	10TH GRADE AP WORLD HISTORY

	THEME
SKILLS; CHANGE/CONTINIUITY
	DAYS TO TEACH
4 WEEKS
	KEY CONCEPT AND UNIT SUMMARY

The students will learn about big geography peopling the world, as well as development of agriculture. This six week unit has two goals: introduce students to AP reading and studying skills and review the historical content indicated in the College Board subject guide.

	PERIODIZATION
FOUNDATIONS AND POST-CLASSICAL ERAS
	

	TOPIC

Formation of Civilizations: Early Civilizations and Migrations, from 8000 BC to 600 AD, reading and writing practices and analytical practices
	

	ESSENTIAL CONTENT

I. Class Expectations

A. Class Rules

B. Class Syllabus

C. Class Contract

D. Class Website

II. Study Skills

A. Pre-Reading and Reading Skills

B. Taking Cornell Notes

III. A. P. Skills Review and Writing

A. Document Analysis

B. Essays

1. TWEDYAOD

2. Change and Continuity over Time

3. Compare and Contrast

4. Document Based Essays

 C. Thesis Development

IV. World History for Us All: Big Eras

V. Historical Content

 A. Period 1

 I. Technological & Environmental

 Transformations

 II. Beginnings to 600 BCE

 B. Period 2

 I. Organization, Reorganization of Human

 Societies

 II. 600 BCE to 600 CE

 C. Period 3

 I. Region and Transregional Interactions

 c. 600 CE to 1450 CE

	ESSENTIAL GEOGRAPHY

Students will know all the physical geography of the world including all continents, major landforms and bodies of water including mountains, deserts, plains, islands, archipelagos, rivers, lakes, oceans, and seas. Students will be expected to know the content of selected maps from reading.

	
	ESSENTIAL TERMS

1. Tradition, Culture

2. Human-Environment Interaction

3. Quipu

4. Periodization, Chronology

5. Pre-history, ancient, classical

6. Diffusion, independent Invention

7. Agriculture, pastoralism

8. Sedentarism, nomadism

9. Gender, patriarchy

10. Cuneiform

11. Exodus, migration
12. Temples

13. Hieroglyphics

14. Hierarchy

15. Urbanization

16. Pyramids

17. Ziggurat

18. Domestication

19. Polytheism/Monotheism
20. Theocracy

21. Aristocracy, nobility

	LEARNER OBJECTIVES:
1. Create comparative and change/continuity charts and write essays content. The focus of these charts and essays

 will be the themes and periodizations identified in the AP World History Curriculum Framework.

	DUE DATES

Week 1

Reading- Upshur, “Introduction-Paleolithic and Neolithic Cultures Around the World,” pp.1-10; “The Defining
 Characteristics of Civilization,” pp.11-12.
CC-Based off of reading “Paleolithic and Neolithic Cultures”

Cornell Lecture Notes-Paleolithic Era, Neolithic Era, and defining civilizations
Project- Why do historians put history into certain periodizations?-research different types of periodizations in groups and

 determine the reasons for their use, where do we get the idea of breaking history into periodizations from?, do they

 overlap?, why is there conflict and debate over their usage?
Socratic discussion based on Annenberg film “Maps, Time, and World History”

Homework-“The Measurement of Time,” pp. 10-12; “Origin Myths: The Creation of the World,” pp. 13-18; “Origin

 Myths: The Flood,” pp. 37-38. (Annenberg online)

Quiz #1

Week 2

Reading- Stephen J. Summerhill and John A. Williams, Sinking Columbus: Contested History, Cultural Politics, and

 Mythmaking during the Quincentenary. (Gainesville: University Press of Florida). (Annenberg online)
CCOT- Practice outlining answers and effective thesis statements based on questions related to the
 changing perceptions of Christopher Columbus as presented in “History and Memory” and
 “Sinking Columbus” (Annenberg)

Socratic discussion-define “civilization”
Mesopotamian Project- Each group is given a discipline such as archaeology, anthropology, geography, literature, economics,

 etc., research how your discipline has discovered something about ancient Mesopotamia, what has

 your discipline examined towards a better understanding of Mesopotamia?, each group

 must find two scholarly sources, then as a group we will analyze how each discipline fits together to

 form the bigger picture about the civilization.

Cornell Lecture Notes- Egypt, Sumer, and Mesopotamian civilization
Homework- SOAPPStone exercise-students are each given a different and have to answer a question set.

Quiz #2

Week 3

Reading- Upshur, Ch. 1, “Early Civilization in Asia, Africa, the Aegean, and the Western Hemisphere,” pp. 13-43.

 Jared Diamond, Prologue and Ch.1, “Guns, Germs, and Steel”
Project- prepare a five minute oral presentation on a major world religion: include how and where it was originally

 practiced, diffusion, diffusion’s affect on the religion, significant leaders, turning points, and the current state of

 the religion, etc.

Cornell Lecture Notes- African, Early Aegean, Persian, and Amerindian civilizations; Pre-Columbian migrations to the

 Americas: Bering Strait, Oceania and Australia, Japan, etc.
Homework- Current Event exercise; SOAPPStone-Menes Engraving; excerpt on Thor Heyerdahl’s Pacific voyage from

 Oceania to America
Quiz #3; Take home quiz over Diamond, “Guns, Germs, and Steel”
Week 4

Reading- Upshur, “The Early Civilizations of South and East Asia,” pp.45-75, “Great faiths and Philosophies,” pp. 77-78

 Jared Diamond, Ch.2-3, “Guns, Germs, and Steel”

Project-present projects to class

Cornell Lecture Notes- Indus Valley civilization, Aryan invasion, Early to Late Vedic Age, China from Neolithic Age to

 Shang dynasty
Homework- vocabulary exercise; SOAPPStone-Rig Veda; History Fair Topic and three sources
Quiz #4

STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.learner.org/courses/worldhistory/

	PERIODIZATION

INTERACTIONS 500 BC-500 AD
	DAYS TO TEACH

4 WEEKS
	KEY CONCEPT AND UNIT SUMMARY

Students will learn about the forces which changed Southwest Asia, Western Asia, Mesoamerica, South Asia and East Asia. Acceleration of change challenged traditional social institutions and cultural patterns. Trade and exchange increased, as well as empire building.

	THEME
development, transformation social systems

expansion, interaction of economic systems

state building, expansion, conflict

development, interaction of cultures
	

	TOPIC

Formation of Classical Societies
	ESSENTIAL GEOGRAPHY

Students will be able to locate the major empires and regions with the chapter:
 1. Greek Empire and Greek polis
 2. Roman Empire

 3. Guptan and Mauryan Empire

 4. Civilizations of Mesoamerica

	ESSENTIAL CONTENT

I. The Rise of Civilization in the East

A. Rise of Persia

B. Unification of China

C. State and Civilization in India

II. Trade and Change in Asia

A. Quest for Political Stability

B. Economic and Social Changes

C. Confucian Tradition

D. Tokugawa Japan

E. Southeast Asia

III. Mediterranean Basin

A. The Greek Phase

B. The Roman Phase
IV. Trade And Interactions

A. Silk Road

B. Cultural Exchanges

	

	
	ESSENTIAL TERMS

1. Christianity

2. Confucianism

3. Buddhism

4. Filial Piety

5. Polis

6. Lateen Sails

7. Dow Ships

8. Teotihuacan
9. Civil Service

10. Pax Romana

11. Gupta Empire

12. Mauryan Empire

13. Legalism

14. Hellenism

15. Democracy

16. Oligarchy

17. Tyranny

	LEARNER OBJECTIVES: STUDENTS WILL

1. describe the intellectual & social movements, such as Buddhism and Hinduism, that changed over time.

2. identify the Roman Empire that came to dominate Western Europe, S. Asia, Southwest Asia and N. Africa

3. analyze the global economic, political, & cultural interactions which occurred.

4. analyze the transformations that occurred during this age of Indian and Chinese unification.

5. identify the major global trends during this era and judge whether they impacted all civilizations.

6. identify examples of administrative institutions during this period; i.e. Centralized governments and legal systems.

7. identify struggles between rulers and the people which led to changes in the Roman and Mauryan Empires.

	DBQ AND WRITING PROMPTS
“Roman slavery was different from Greek slavery.”

“The Aryan invasion affected the physical environment and cultural structure of the South Asia.”

 “Confucian influence in East Asia altered gender relations within the family.”

“The Caste system altered the labor structure of South Asia.”

“Imperial conquests and widening global economic opportunities led to the formation of new political,
 economic elites.”

	DUE DATES
Week 5
Reading- Upshur, “The Flowering of Great Faiths and Philosophies,” pp.79-117;

DBQ analysis and organization-timed DBQ

Exercise- Vedic Peoples of Today-based on “Can Rory Stewart Fix Afghanistan?” from Natgeo
Cornell Lecture Notes- Palestine and Phoenicia, the Rise of Buddhism and Jainism in India

Homework-exercises on Greek science and technology and Greek literature; SOAPPStone-Pericles’ Funeral Oration;

 SOAPPStone-Aristotle “Politics”
Quiz #5
Week 6
Six Weeks Exam-with DBQ prompt
Reading- Upshur, “The Age of Great Empires,” pp. 121-154; Jared Diamond, Ch.3, “Guns, Germs, and Steel”
Cornell Lecture Notes-Classical Greek civilization, Macedonian conquest and the Hellenistic Empires
Homework- SOAPPStone- Arrian, “Alexander Speaks to his Soldiers”; SOAPPStone- Kautilya, “Arthasastra”
Take Home Quiz #2- over Diamond, “Guns, Germs, and Steel”; History Fair sources
Week 7
Reading- Upshur, “The Decline and Fall of Empires,” pp. 170-172; Jared Diamond, Ch.4-5, “Guns, Germs, and Steel”
CC- the decline and fall of Empires
Cornell Lecture Notes- Emergence and destruction of the Mauryan Empire, the Rise of Rome

Exercise- Students will create a C/C Chart comparing the core beliefs of Confucianism and Christianity

Homework- SOAPPStone- the Code of Manu; Livy, SOAPPStone-“Hannibal Crosses the Alps”
Take Home Quiz #3- over Diamond, “Guns, Germs, and Steel”

Quiz #6
Week 8
Reading- Upshur, “The Age of Great Empires,” pp. 155-182; Jared Diamond, Ch.6, “Guns, Germs, and Steel”

DBQ-Rise of the Roman Empire or Rise of Han China

Cornell Lecture Notes- The Roman Empire and Fall, the Han Dynasty
CC- the Chinese Process of Empire building with the Greek or Roman Empires.

Homework- vocabulary exercise; SOAPPStone- “Wall Inscriptions from Pompeii”, SOAPPStone- Ban Zhao, “Lessons for

 Women”
Take Home Quiz #4- over Diamond, “Guns, Germs, and Steel”

Quiz #7
STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/ancient/plutarch-alexander1.asp
www.nationalgeographic.com

http://www.chaos.umd.edu/history
http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://www.fordham.edu/halsall/ancient/asbook.html

	PERIODIZATION

INTERACTIONS 500 AD-1000 AD
	DAYS TO TEACH
5 WEEKS
	KEY CONCEPT AND UNIT SUMMARY

Students will learn that increased interactions between the newly connected regions and intensification of connections within the hemispheres expanded the spread of cultural and economic ideas.

	THEME

development, transformation social systems

expansion, interaction of economic systems

state building, expansion, conflict

development, interaction of cultures
	

	TOPIC
Regional and Transregional Empires
	

	ESSENTIAL CONTENT

I. Empire Building through Increased Interactions

II. Improved Technologies for Transportation

A. The Silk Road

 B. Caravans

 I. Camels

 II. Saddles

 C. Mediterranean Trade

 D. Indian Ocean Trade

 I. Dhow Sails

 II. Junks

III. Innovations in the Sciences

A. Printing and Gunpowder in China

B. Chinese boats made with iron nails

C. Arab Financial Innovation

 I. Banking Houses

 II. Credit

 III. Checks

D. Travel Innovations

 I. Astrolabe

 II. Compass

IV. Diversity in Trading Goods

A. Slaves

B. Spices

C. Gems

D. Porcelain

E. Silk

F. Precious medals

	

	
	ESSENTIAL GEOGRAPHY

Students will be able to identify the locations of the world’s religions and major new empires studied in AP World History. Using the 5 Elements of Geography, students will be able to analyze the reasons for the spread of these religions, influences on the religions and impact on regions

	
	ESSENTIAL TERMS

1. Byzantium

2. Justin and Theodora

3. Justinian’s Code

4. Muhammad
5. The Quran

6. The Hijra and Sharia
7. Sultanate of the Caliph

8. Delhi

9. Shia
10. Umayyad, Abbasid Kingdom

11. Sufis

12. Dhows/Junks

13. Caste system

14. Angkor

15. Nara Japan

16. Heian Japan

17. Japanese Feudalism

18. Samurai

19. Charlemagne

	LEARNER OBJECTIVES: STUDENTS WILL

1. analyze improved traveling techniques and technologies that led to increased economic contact.

2. analyze how the growth of empires was facilitated by increased trade.

3. describe the how the movement of people led to linguistic and geographical changes.

4. analyze the cross-cultural exchanges that led to the intensification of new trade networks.

5. describe syncretic forms of religion and analyze their development throughout Southwest and South Asia.

6. evaluate how science and experimentation transform existing societies.

7. judge why Arab societies were more supportive of intellectual experimentation than were other societies.

8. evaluate how religious beliefs and cultural developments influenced the arts.

9. compare how contacts between different cultures impacted and shaped culture and economics.

	DBQ AND WRITING PROMPTS

“Notable gender and family restructuring occurred in East Asia.”

“Massive demographic changes in North Africa and South Asia resulted in new ethnic and racial

 classifications.”

“As China evolved, new social and political elites changed, restructuring new ethnic, racial and gender
 hierarchies.”

“Increased interactions between regions expanded the spread and reform of existing religions.”

“Increased interactions created syncretic belief systems and practices.”

“The practice of Islam continued to spread in Asia and Africa.”

	 DUE DATES

Week 9
Reading- Upshur, “Disruption and Renewal in West Asia and Europe” pp. 206-212, 238-266; Jared Diamond, Ch.7, “Guns,

 Germs, and Steel”

Cornell Lecture Notes- Song and Tang dynasties and the Silk Road; Byzantine Empire and the expansion of Christianity
DBQ-analyze exchanges along the Silk Road
CCOT chart- Compare Economy and Society in the Roman Mediterranean with Byzantine Economy and Society
Homework- vocabulary exercise; SOAPPStone- Justinian’s Codex; SOAPPStone- Procopius, “The Character of Justinian

 and Theodora”
Take Home Quiz #5- over Diamond, “Guns, Germs, and Steel”; History Fair outline
Quiz #8
Week 10
Reading- Upshur, “Disruption and Renewal in West Asia and Europe” pp. 212-221; Jared Diamond, Ch.8, “Guns, Germs,
 and Steel”
Cornell Lecture Notes- Rise and Expansion of Islam

CC- The Caste System with Confucian ideology and filial piety.

Video- “Cities of Light” the Rise and Fall of Islamic Spain

CC chart- Compare the Expansion of Islam with the Expansion of Christianity
Homework- vocabulary exercise; SOAPPStone- Ata Malek Joveyni, “The History of the World Conqueror”; SOAPPStone-

 “The Tartars from the Travels of Marco Polo”; SOAPPStone- excerpts from the Quran
Take Home Quiz #6- over Diamond, “Guns, Germs, and Steel”

Quiz #9
Week 11
Reading- Upshur, “Disruption and Renewal in West Asia and Europe” pp. 224-237; Jared Diamond, Ch.9-10, “Guns,
 Germs, and Steel”; “Monsoon, Mude, and Gold” (article from SA World on Indian Ocean trade); “The Coming of

 the Portuguese” (article from SA World on Africa)
Cornell Lecture Notes- Expansion of Islam into India, Indian Ocean trade, African trade
CC chart- compare travel technologies of the Scandinavian Vikings and the Arabs.
Homework- vocabulary exercise; SOAPPStone-al Jahiz, “Men and Women”; SOAPPStone- Ibn Khaldun, “How to get rich

 Quickly”
Take Home Quiz #7- over Diamond, “Guns, Germs, and Steel”

Quiz #10
Week 12-Constitution Week
Six Weeks Test- with CC prompt

Reading- Jared Diamond, Ch.11-12, “Guns, Germs, and Steel”
Socratic discussion- Is America an Empire?
CC chart- compare modern democracy with Ancient Athenian
CCOT- how has democracy changed from the time of ancient Athenian model to the modern American model
Homework- vocabulary exercise; SOAPPStone- Ibn Battuta, “Mogadishu in 1331”; SOAPPStone- Crown Princess of

 Hong of Korea, “Reminisces of Retirement”
Take Home Quiz #8- over Diamond, “Guns, Germs, and Steel”

Week 13
Reading- Upshur, “Disruption and Renewal in West Asia and Europe” pp. 182-205, pp. 267-271; Jared Diamond, Ch.13,
 “Guns, Germs, and Steel”
Cornell Lecture Notes- Early Medieval Europe, European migrations and early exploration , Japanese Feudalism

CC chart- Compare European and Japanese feudal societies
Homework- vocabulary exercise; SOAPPStone- Einhard, “Life of Charlemagne”; SOAPPStone- Chinese Court Historians,

 “The Manners and Customs of Early Japan”

Take Home Quiz #9- over Diamond, “Guns, Germs, and Steel”

Quiz #11
STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.
·

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/islam/islamsbook.html
http://www.frodham.edu/halsall/eastasia/eastasiasbook.html
http://www.depts.washington.edu/uwch/silkroad/texts/texts.html
http://www.columbia.edu/cu/web/indiv/southasia/cuvl/
http://www.library.leiden.edu/collections/special/intro_se_asia.jsp

	PERIODIZATION
1000 A.D.-1500 A.D.
	DAYS TO TEACH
6 WEEKS
	KEY CONCEPTS AND UNIT SUMMARY
Students will understand the importance and development of transregional empires and the role trading organizations played in cross cultural communication. Students will analyze cause and effect relationships in terms of language and environmental impact of demographic shifts.

	THEME
Cross-Cultural Interactions

	

	TOPIC
Age of Cross-Cultural Communication and Interaction Among Regional Empires and in Connecting Hemispheres
	

	ESSENTIAL CONTENT

Causes and consequences of Transregional empires

I. Regional and Transregional Interactions

A. Existing trade routes

B. Causes and effects of mass migrations

C. Environmental Impacts

II. State and Economic Forms

A. Economic Trends

B. Political Trends

C. Demographic Shifts

III. Empire Building

A. Rise of European Empires

B. Rise and Transformation of the East

C. European Extension; Americas and Africa

IV.
Migrations and Demographic Changes
 A. Europe: Germans, Slavs, Magyars and

 Vikings

 B. Southwest Asia and North Africa: Berbers,
 Arabs

 C. Central Asia: Kushans, Khazars, Turks,

 Mongols

 D. Sub-Saharan Africa: Bantus

	ESSENTIAL GEOGRAPHY

Students will locate nations, regions and empires that experienced political, economic and demographic changes. How did geography influence the spread of regional empires and how were regions impacted by the movement of people?

	
	ESSENTIAL TERMS

1. Nomadic Society

2. The Normans

3. Saljuq Turks
4. Otto I

5. Chinggis Khan
6. Three Estates

7. Mongol Empire

8. Guilds

9. Khubilai Khan
10. Chivalry

11. Golden Horde
12. Vinland

13. Bubonic Plague
14. Vikings

15. Ottoman Turks

16. Crusades

17. Bantu Migration

18. Toltecs

19. Stateless Societies

20. The Mexica

21. Sundiata

22. Tenochtitlan

23. Mansa Musa
24. Aztecs

25. Mayas

26. Kingdom of Axum

27. Humanist

	LEARNER OBJECTIVES: STUDENTS WILL
1. identify factors impacting migration.

2. analyze the reasons migration produces change.

3. compare long distance trade differ and domestic or internal trade.

4. assess the impact of long distance trade in the spread of ideas, goods, flora, fauna and people.

5. describe the organization of trade diasporas and how they facilitated long-distance trade.

6. analyze the impact of trade and commerce on cities during the Post-Classical Era.

7. analyze the roles and functions of key trading cities in long distance trade.

8. evaluate the roles of Central Asian nomads in organizing and maintaining the Silk Road.

9. describe the geographic and climatic conditions which structured the Indian Ocean Trade.

10. describe the organization of trade in Northern Europe, the Mediterranean and Indian Oceans.

11. compare Mesoamerican long distance trade to any one trade zone in the Eastern Hemisphere.

	DBQ AND WRITING PROMPTS

1. “Existing trade routes prompted the growth of trading cities.”

2. “Commercial growth was facilitated by new state practices, trading organizations, and state
 sponsored infrastructures.”

3. “The movement of peoples caused environmental and linguistic effects.”

4. “Cross-cultural exchanges were fostered by networks of trade and communication.”

5. “Increased cross-cultural interactions resulted in the diffusion of literacy, artistic, and cultural
 traditions.”

6. “Increased cross-cultural interactions resulted in the diffusion of scientific and technological
 traditions.”

7. “The demand for slaves in some regions increased for military and domestic purposes.”

	DUE DATES

Week 14
Reading- Upshur, “Three Continents: Conflict and Commerce” pp. 310-341; Jared Diamond, Ch.14-15, “Guns, Germs, and
 Steel”
Cornell Lecture Notes- Islam and the Crusades, Mongol Conquests and Legacies, Emergence of Russia
Historiography Project- compare and contrast two historiographic articles covering different aspects of the Crusades.

Assignments for Thanksgiving Holiday
CC chart- Compare the conquests of Genghis Khan with those under Alexander the Great
Homework- SOAPPStone- excerpts from Pope Urban’s Call for Crusades, 1095
Take Home Quiz #10- over Diamond, “Guns, Germs, and Steel”
Week 15
Reading- Upshur, “Developing Civilizations” pp. 290-305; “Three Continents: Conflict and Commerce” pp. 342-362;
 “Emerging Global Interrelations” pp. 363-371.
Cornell Lecture Notes-Renaissance, Portuguese expansion and Africa, Rise of the Ottoman and Safavid Empires
CC- The diffusion of religions led to significant changes in gender relations and family structure
Socratic discussion- The impact of gunpowder
Homework- vocabulary exercise; SOAPPStone- Excerpts from Ibn Battuta
Quiz #13
Week 16
Reading- Upshur, “Emerging Global Interrelations” pp. 372-381; Jared Diamond, Ch.16-17, “Guns, Germs, and Steel”;
Cornell Lecture Notes- Reformation, European Nation-States
Cause and Effect Project- Read, Prem, “Spanish Colonization and Indian Property in Central Mexico” and Klein, “The

 Slave Trade and Decentralized Socieites”. What were the causes of the Spanish exploration and

 how did it affect the Americas? Why did Africa trade slaves? How does the Spanish exploration

 eventually affect Africa?
CCOT chart- on changes and continuities in diffusion of any two languages: Arabic, Bantu, Swahili, Slavic.
Homework- vocabulary exercise; SOAPPStone- Joao De Barros on Kilwa
Take Home Quiz #11- over Diamond, “Guns, Germs, and Steel”
Quiz #14
Week 17
Reading- Upshur, “Developing Civilizations” pp. 276-291; Jared Diamond, Ch.18-19, “Guns, Germs, and Steel”
Cornell Lecture Notes- Mesoamerican civilizations, Andean civilizations

DBQ- Buddhism spread within Asia
Homework- vocabulary exercise; SOAPPStone- Vasco Da Gama: Round Africa to India
Take Home Quiz #12- over Diamond, “Guns, Germs, and Steel”
Quiz #14
Week 18
Cumulative Semester Exam

Reading- Upshur, “Emerging Global Interrelations” pp. 382-396; Denevan, “The Pristine Myth: The Landscape of the
 Americas in 1492”
Cornell Lecture Notes- Exploration and triangle trade
CC chart- Analyze the treatment of women in Muslim Societies
Homework- vocabulary exercise; SOAPPStone- excerpts from Bishop de Las Casas, “In Defense of the Indians”;

 SOAPPStones-John Barbot: A Slave Traders View
Take Home Test - over Diamond, “Guns, Germs, and Steel”
Assignments During Christmas Break

DBQ- Pastoral groups played a key role in creating and sustaining networks
CC- Crops and pathogens diffused across the Eastern Hemisphere along trade routes
Week 19
Reading- Upshur, “Asia in the Early Era” pp. 400-448
Cornell Lecture Notes- Moghul dynasty, Ming dynasty, Manchu dynasty, European colonization of SE Asia

CCOT chart- tracing the transformation of social structures from 1500-1800 in any one region: Western Europe, East Asia.

Homework- vocabulary exercise; SOAPPStone- The West and the Mongols: Marco Polo
Take Home Quiz #14- over Diamond, “Guns, Germs, and Steel”
Quiz #15
STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://www.fordham.edu/halsall/africa/africasbook.html
Bridging World History

http://indianoceanhistory.org/
http://www.crusades-encyclopedia.com/historiography.html

	PERIODIZATION
1500 AD to 1750 AD
	DAYS TO TEACH

4 weeks
	KEY CONCEPTS AND UNIT SUMMARY
Students will learn that increased interactions between the newly connected hemispheres and intensification of connections within the hemispheres increased the spread and reform of existing religions and created new economic and religious practices. As merchants’ profits

increased and governments centralized

operations, funding for the visual and

performing arts, even for popular audiences

increased.

	THEME

Cause and Effect of Technology and the Connection of Hemispheres , Demography and the Movement of People Across Regions and Hemispheres, Empires and the Spread and Development of Transregional Empires Across Regions and Hemispheres, Conflicts and the Development of New Political and Economic Systems
	

	TOPIC

The Origins of Global Independence
	ESSENTIAL GEOGRAPHY

Students will study the geography of discovery and global interdependence. Students will evaluate how technology, industry, and communication made empire building and colonization possible.

	ESSENTIAL CONTENT, SUBTOPICS, AND COMPARISONS

I. New Social and Cultural Elites

II. Religious Changes

 A. Fragmentation of Western Christianity

 B. From Akbar’s Religion to the Sikhs in
 India

 C. Chinese Syncretism: Neo-Confucianism
 in Action

 D. Chan Buddhist Sects in Japan and
 Vietnam

 E. Catholicism and Islam In Sub-Saharan
 Africa

 F. Islam Spreads To Southeast Asia

 G. African Traditional Religions Spread,
 Blend

III. Innovations in the Sciences

 A. The Yongle Encyclopedia in China

 B. The Scientific Revolution in Europe

 C. The Enlightenment in Europe and
 Abroad

 D. The Jesuits in China and the Americas

 E. Effect of Science on Russian Society

IV. Innovations in the Arts

 A. Art, Music: Renaissance to Neo-
 Classicism

 B. Islamic Miniature Painting and
 Architecture

 C. Japanese Arts and Music

 D. Art in the Americas and Africa After
 Contact

 E. The Rise of the Popular Literary Forms
	

	
	ESSENTIAL TERMS

1. Vasco da Gama 23. Deism
2. Christopher Columbus 24. Hernan Cortes

3. Ferdinand Magellan 25. Mestizo
4. The Seven Year’s War 26. Slavery

5. Martin Luther 27. Voltaire
6. Protestant Reformation 28. Caravel
7. John Calvin 29. Creole
8. Spanish Inquisition

9. Absolutism

10. The Sun King
11. Joint Stock Companies
12. Civil Service Exam

13. Middle Passage

14. The Ptolemaic Universe

15. Galileo Galilei

16. Isaac Newton

17. Triangular Trade

18. Francisco Pizarro

19. Maize

20. Renaissance

21. Mulatto

22. Human Sacrifice

	LEARNER OBJECTIVES: STUDENTS WILL

1. analyze why modern elites arose and how they showed their influence and wealth in society.

2. analyze how intellectual and social movements transformed traditional religions.

3. describe the rise of new religions and analyze the causes and consequences of contacts on these
 religions.

4. analyze the relationship between commercialism, religion and the new arts and sciences.

5. describe syncretic forms of religion and analyze their development throughout the world.

6. evaluate how science and experimentation transform existing societies.

7. judge why Europe was more supportive of intellectual experimentation than were other societies.

8. evaluate how societal elites influenced the arts through financing and inspiration.

9. compare how contacts between different cultures impacted and shaped the arts in local cultures.

	DBQ AND WRITING PROMPTS

1. “Notable gender and family restructuring occurred.”

2. “Buddhism spread within Asia.”

3. “Massive demographic changes in the Americas resulted in new ethnic and racial classifications.”

4. “As new social, political elites changed, they restructured new ethnic, racial and gender hierarchies.”

5. “Increased interactions created syncretic belief systems and practices.”

6. “The practice of Islam continued to spread in Asia and Africa.”

7. “The practice of Christianity was increasingly diversified by the Reformation.”

	Due Dates

Week 20
Reading- Upshur, “The West 1600-1800,” pp.454-467; AP Study Guide Chapter 1
DBQ- “Rulers used religious ideas to legitimize their rule.”
CCOT chart- Evaluate how science and experimentation transformed existing societies from 1500-1700
Cornell Lecture Notes- Absolutism and Constituionalism, Scientific Revolution
Homework- vocabulary exercise; SOAPPStone- The Scientific Revolution; AP Study Guide Chapter 3

Quiz #16
Week 21
Reading- Upshur, “The West 1600-1800,” pp.468-482; AP Study Guide Chapter 4-5
DBQ- As new social, political elites changed, they restructured new ethnic, racial and gender hierarchies
Cornell Lecture Notes- Spread of Gunpowder, Enlightenment, Russia
Homework- vocabulary exercise; SOAPPStone- The Gunpowder Empires; SOAPPStone- The New Laws of the Indies

 1542

Quiz #17
Week 22
Reading- AP Study Guide Chapter 6-8
Cornell Lecture Notes- Colonization and spread of culture and religion
DBQ- “Increased interactions between the hemispheres expanded the spread, reform of existing religions.”
Homework- vocabulary exercise; SOAPPStone- Coffee in Early Modern World History; SOAPPStone- Letter to the King

 and Queen of Spain; Columbus Details His Proposal for Spanish Colonization of the Caribbean

Quiz #18
Week 23
Reading- AP Study Guide Chapter 9-11
Cornell Lecture Notes- Changes in Art and Science and it Effect Upon Cultures and Religions
DBQ- Notable gender and family restructuring occurred
Homework- vocabulary exercise; SOAPPStone- Adam Smith on the Capitalist Market; SOAPPStone- Montesquieu on

 justice

Six Weeks Test
STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.bampfa.berkley.edu/exhibits/indian/u0300.htm
http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://www.fordham.edu/halsall/africa/africasbook.html
http://www.fordham.edu/halsall/india/indiasbook.html
http://www.fordham.edu/halsall/islam/islamsbook.html

	PERIODIZATION

1750 AD-1914 AD
	DAYS TO TEACH

4 WEEKS
	KEY CONCEPTS AND UNIT SUMMARY
Students will understand the importance of this era for the contemporary age and its effects on the present age. The “modern revolution”, as historians have come to call it, has had a profound impact on the world, past and present. Each of the period’s revolutions is a catalyst for change and often builds on previous revolutions to produce further change.

	THEME
STATE BUILDING, EXPANSION AND CONFLICT

CREATION, INTERACTION OF ECONOMIC SYSTEMS

DEVELOPMENT, TRANSFORMATION SOCIAL STRUCTURES, DEVELOPMENT, INTERACTION OF CULTURES
	

	TOPIC
An Age of Revolution, Industry, and Empire
	ESSENTIAL GEOGRAPHY
Students must be able to identify and locate the AP World History historical regions and the major countries of world history. Additionally students will identify major alliances among transregional and regional empires as well as the development of new nations and existing nations through revolution. Students will be familiar with the events of this period.

	ESSENTIAL CONTENT, SUBTOPICS, AND COMPARISONS
I. Enlightenment: Antecedent to Change

II. The Rise of Isms

III. The Tides of Revolution

A. Popular Sovereignty and Revolution

 1. American Revolution

 2. French Revolution and Napoleon

B. The World-wide Influence of Revolution

 1. Haiti and the Spanish Americas

 2. Ideologies and Conflicting “Isms”

 3. Emancipations: Slaves, Serfs, Women
IV. First Industrial Societies

A. The Factory and Patterns of Industrialization

B. New society and social change

C. Global Ramifications of Industrialization

D. Demographic, Environmental changes

E. Responses to Industrialization
V. Societies at Crossroads

A. Consolidation of Latin America

B. The Americas: Brazil and Mexico
	

	
	ESSENTIAL TERMS

1. New Imperialism
2. Industrial Revolution
3. Nationalism

4. Popular Sovereignty

5. Revolution

6. Secularization

7. Darwinism

8. India National Congress

9. Monroe Doctrine

10. Berlin Conference

11. The Great Game

12. Boxer Rebellion

13. Opium War
14. Crimean War
15. Mexican American War

16. American Revolution
17. War of 1812

18. Communism

19. Karl Marx

20. Frederick Engels

21. Zionism

22. Congress of Vienna

23. Haitian Slave Revolt

24. French Revolution

25. Napoleon

	LEARNER OBJECTIVES: STUDENTS WILL

1. identify the ideas and attitudes that inspired the revolutionary leaders and masses.

2. identify global patterns of nationalism, state-building, and social change/reform.

3. analyze the causes and consequences of the agricultural/ industrial revolutions.

4. identify movements of peoples and goods occurred and analyze how they changed the world.

5. analyze the impact of the Industrial Revolution on gender roles, women, children, and the family.

6. identify the new social, economic, and political philosophies that arose/shaped the industrial age.

7. analyze how economic changes contribute to political and social unrest.

8. analyze how the revolutions and industrialization transformed global societies and cultures.

9. evaluate how world trade patterns shifted during this period.

10. compare the different cultural and political reactions to western dominance.

11. analyze how Western political ideologies and industrialization changed non-Western societies.

12. evaluate In what ways the Industrial Revolution was a Western or global phenomenon.

	DBQ AND WRITING PROMPTS

1. “Analyze how the Enlightenment questioned established Western traditions.”

2. “Peoples around the world developed a new sense of commonality based on language, religion,

 social customs, and lands.”

3. “Revolutions in the US, Haiti, France and Latin America reflected the ideas of the Enlightenment.”

4. “Industrialization fundamentally changed how goods were produced.”

5. “A variety of factors led to the rise of European industrial production.”

6. “The development of factories changed labor conditions and the specialization of labor.”

7. “The Industrial Revolution spread to other parts of Europe and the rest of the world.”

8. “The Industrial Revolution led to the increasing application of science to technology.”

	Due Dates

Week 24
Reading- Upshur, “The West 1600-1800,” pp.483-528; AP Study Guide Chapter 12-13
DBQ- Revolutions in the US, Haiti, France and Latin America reflected the ideas of the Enlightenment
CCOT chart- Evaluate how world trade patterns shifted during this period
Cornell Lecture Notes- Revolutions: American, French, Haiti
Homework- vocabulary exercise; SOAPPStone- The Emancipation Manifesto; SOAPPStone-The Emancipation

 Proclamation

Quiz #22

Week 25
Reading- Upshur, “Reform and Revolution,” pp.520-539; AP Study Guide Chapter 14-15
CC- The development of factories changed labor conditions and the specialization of labor

Cornell Lecture Notes- Revolutions in Central and South America
Homework- vocabulary exercise; SOAPPStone- political ideals in Latin America; SOAPPStone- Rudyard Kipling on the
 White Man’s Burden

Quiz #21
Week 26
Reading- Upshur, “The West 1600-1800,” pp.483-519, pp.540-560; AP Study Guide Chapter 16-17
DBQ- The development of factories changed labor conditions and the specialization of labor
CCOT chart- Abolitions and emancipations challenged political, social (inequalities, gender), and economic traditions
Cornell Lecture Notes- Industrialization, Emerging ideologies, Rise of Nationalism
Homework- vocabulary exercise; SOAPPStone- excerpts from Lenin, What is to be Done

Quiz #23

Week 27
Reading- Upshur, “The Race for Empire and World War I,” pp.566-611; AP Study Guide Chapter 18-19
CC- Anti Imperialism pp.613-614
Cornell Lecture Notes- Imperialism: Africa, Asia, Middle East, the Americas, and Australia
Homework- vocabulary exercise; SOAPPStone- Japanese businessman’s Views: Shibuzawa Eiichi, a French businessman:

 Narcisse Faucheur

Quiz #24

STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/mod/modsbook.html
http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://www.fordham.edu/halsall/islam/islamsbook.html
http://www.departments.bucknell.edu/russian/history.html
http://www.fordham.edu/halsall/africa/africasbook.html

	PERIODIZATION
REALIGNMENTS 1914 TO PRESENT
	DAYS TO TEACH
5 WEEKS
	KEY CONCEPTS AND UNIT SUMMARY
Students will study the rivalries produced by competition over empires that led to two world wars, numerous revolutions, and a great economic depression. All ultimately resulted in the decline of the west and decolonization, and the rise of international diplomacy and organizations. Human environment interactions and the effects of state building are patterns that students will master in the context of an ever changing world.

	THEMES
HUMAN ENVIRONMENT INTERACTIONS

STATE BUILDING, EXPANSION, CONFLICT

EXPANSION, INTERATION OF ECONOMIC SYSTEMS

DEVELOPMENT, TRANSFORMATIONS SOCIAL STRUCTURES

DEVELOPMENT AND INTERACTION OF CULTURES

	

	TOPIC
GLOBAL CHALLENGES 1914 – PRESENT
	

	ESSENTIAL CONTENT, SUBTOPICS, AND COMPARISONS
The Cold War and Non-Aligned Movement

I. The Decline of the European World Order

A. Decolonization: Wars and Independence

B. Militant Nationalisms in Asia and Africa

C. Challenges to Western dominance

II. Western Global Culture and its Impact

A. The Challenges of the Post-Industrial Society

B. Case Study: Nationalisms Compared

 I. World War I and World War II

C. Mass Leisure and Consumerism

III. East vs. West or North vs. South?

A. Economic Development: LDCs, NIEs

B. International Economic Actors

C. Thinking Globally, Acting Locally

D. Bipolar World Model vs. Nonalignment

E. USSR Challenge to Western dominance
IV. The 20th Century: Themes

A. New Forms of Transregional Political Organization

B. New Ideologies and Decolonization

C. Political Changes

D. Science and technology at war

E. Welfare state and “statism”

F. Social, Demographic Consequences of Change

G. Military Conflict

V: Case Study – 1989 and 2011 (Arab Revolts)

	ESSENTIAL GEOGRAPHY

Students will locate items and locations caused by world conflict, decolonization and mass migration throughout the 20th century. Students will be familiar with effects of world conflict and decolonization.

	
	ESSENTIAL TERMS

1. Economic Worlds Model

2. Leisure class

3. Great Depression
4. Keynesian
5. Nationalization

6. Totalitarianism
7. Welfare State
8. Internationalism
9. Non-alignment

10. Total War

11. Genocide

12. Technocrat

13. Consumerism

14. Post-industrial society

15. Bipolar and non-aligned

16. Globalization

17. Green Revolution

18. Newly Industrialized economies

19. Less Developed countries

20. Multinational corporations

 21. Import substitution
22. Populism, corporatism

23. Decolonization, neo-colonialism

24. Religious Fundamentalism

	LEARNER OBJECTIVES: STUDENTS WILL
1. identify the causes and global consequences of the world wars.

2. summarize the search for peace and stability during the early 20th century.

3. analyze how wars, revolutions, and economic were forces for innovation. Identify any consequences
 of each.

4. analyze how changing gender roles and family structures produced a social revolution.

5. analyze the interaction between social elites, popular culture, and the arts.

6. identify ideas that revolutionized science, thought, art, and literature and access their global
 ramifications.

7. identify the causes and global consequences of the Great Depression.

8. compare the different totalitarianisms that arose and account for their appeal and differences.

9. analyze the rise of mass consumerism in western societies; compare it with non-western
 developments.

10. identify factors which led to the decline of the Western world order.

11. access the consequences of the two world wars and peace processes on non-Western societies and
 nations.

12. identify causes and effects of the Cold War.

13. compare the Western Capitalism with the Command Economic model of the USSR.

	DBQ AND WRITING PROMPTS

“Some colonies negotiated their independence while others achieved it through armed struggle.”

“Emerging ideologies of anti-imperialism contributed to the dissolution of empires.”

“Nationalist leaders in Asia and Africa challenged the rule of imperialism.”

“Religious, regional and ethnic movements challenged colonial rule and old boundaries.”

“Transnational movements sought to unify peoples across national boundaries.”

 “Political changes in former colonies were accompanied by major demographic and social
 consequences.”

“Proliferation of conflicts often led to genocide and refugee populations.”

“The global balance of power shifted after World War II.”

“The Cold War involved ideological struggles throughout the globe.”

“The Cold War produced new military alliances.”

“The breakup of the USSR and its empire ended the Cold War.”

“World War I and II were total wars.”

“Europe dominated the global political order at the beginning of the 20th century.”

	Due Date

 Week 28
Reading- Upshur, “Twentieth Century Political and Cultural Ferment” pp.615-662; AP Study Guide Chapter 20-21
DBQ- Europe dominated the global political order at the beginning of the 20th century
Cornell Lecture Notes- Decolonization, Nationalism in Asia and Africa, Global Depression-Germany’s rise to dominance,

 Japan’s lust for resources in Oceania and Australia
Historiography project- What constitutes a genocide and who decides? Compare and contrast historiographic articles

 covering the Armenian Genocide and the potential Nambian Genocide of 1904 by the Germans.
Homework- vocabulary exercise; SOAPPStone- Sun Yat-sen: Fundamentals of National Reconstruction

Quiz #25
Week 29
Reading- Upshur, “The Interwar Years, World War II, and the Cold War” pp.665-703; AP Study Guide Chapter 22-23
DBQ- Some African, Asian, Latin American movements promoted socialism, communism to redistribute land
Cornell Lecture Notes- Political “Isms”, World War II
Socratic Discussion- “Who Owns the World’s Treasures”
CC- Nationalism in WWI and WWII

Homework- vocabulary exercise; SOAPPStone- Nazism, Fascism, Peronism; SOAPPStone- Dropping the Atomic Bomb
Six Weeks Test-AP Study Guide diagnostic test 1
Week 30
Reading- Upshur, “Global Conflicts during the Cold War,” pp. 705-720; AP Study Guide Chapter 24-25
DBQ- The Cold War involved ideological struggles throughout the globe
Cornell Lecture Notes- Growth of new alliances, Cold War
CC- Consumerism and technology: USSR vs. USA

Homework- vocabulary exercise; SOAPPStone- Attaturk’s Six Arrows
Quiz #26
Week 31
Reading- Upshur, “Global Conflicts during the Cold War,” pp. 721-740; Review AP Study Guide
DBQ- Trade agreements have created regional trading blocs
Cornell Lecture Notes- Modern conflicts and Globalism, Science and Technology
CCOT- Evaluate how the global balance of power shifted after World War II
Homework- vocabulary exercise; SOAPPStone- Gulf of Tonkin Resolution

Quiz #27
Week 32
Reading- Upshur, “Life in a Multipolar World,” pp. 746-760; Review AP Study Guide
DBQ- Humanitarian organizations developed to respond to humanitarian crises throughout the world
Cornell Lecture Notes- Genocides and the United Nations, New Ideologies
Homework- vocabulary exercise; SOAPPStone- War Powers Act of 1973

Quiz #28
STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/mod/modsbook.html
http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://www.fordham.edu/halsall/africa/africasbook.html
http://www.fordham.edu/halsall/india/indiasbook.html
http://www.fordham.edu/halsall/islam/islamsbook.html
http://www.digitalhistory.uh.edu/modules/vietnam/index.cfm

	PERIODIZATION

GLOBAL CHANGE 1900 TO PRESENT
	DAYS TO TEACH

2 WEEKS
	KEY CONCEPTS AND UNIT SUMMARY
Students will analyze the globalization of politics, cultures, economics and the importance of technology in this development. This has led to the formation of new patterns, new powers, and new trends. It has also led to resistance to globalizations.

	THEMES

HUMAN ENVIRONMENT INTERACTIONS

STATE BUILDING, EXPANSION, CONFLICT

EXPANSION, INTERATION OF ECONOMIC SYSTEMS

DEVELOPMENT, TRANSFORMATIONS SOCIAL STRUCTURES

DEVELOPMENT AND INTERACTION OF CULTURES
	

	TOPIC
GLOBALIZATION SINCE 1990
	

	ESSENTIAL CONTENT AND SUBTOPICS

I. International Organizations

A. UN and the World Trade Organization

B. Regional Blocs and Alliances

C. Non-governmental Organizations

D. Multi-national Corporations

II. The Global Culture, Global Commons

A. New Technologies, New Sciences

B. Telecommunications and the Age of Access

C. Popular and Consumer Culture

D. New Social and Cultural Conceptualizations

III. Global Challenges

A. Environment, Ecology, Pollution

B. Demography, Populations and Issues

C. The Green Revolution

D. Migration: Internal and Global

E. Terrorism

F. Pandemics

IV. The Struggle for rights

A. Ethnic Tensions

 B. Women, Human, and Minority Rights

V. Case Study: Secularism vs. Religions in the 20th Century

VI. Case Study: 20th Century Genocide, Democides

	ESSENTIAL GEOGRAPHY

Students will study contemporary political geography c. 2000 CE. Look at alliances, cultural regions, etc. Geographically picture the growing regional integration of parts of the world. Students will also analyze statistics related to geography and describe patterns.

	
	ESSENTIAL YERMS

1. Interdependence

2. Ecology

3. Global Commons

4. Globalization

5. Service Industry

6. Mass consumption

7. Dissidents

8. Demographic Transitions

9. World Trade Organization

10. Ethnic Cleansing

11. Terrorism

12. Nuclear Proliferation

13. Cultural Imperialism

14. Fundamentalism

15. Popular Culture

	LEARNER OBJECTIVES: STUDENTS WILL

1. identify the events that signaled the end of the Cold War.

2. identify cross-cultural exchanges that resulted from global communications.

3. analyze how democracy, private enterprise, and human rights have reshaped post-1945 lifestyles.

4. identify sources of tension and conflict that exist in the contemporary world.

5. evaluate the impact that diversity and global connections have had on societies and cultures.

6. analyze how modern technology and global society have impacted traditional societies.

7. judge how growing economic interdependence has continued to transform human society.

8. evaluate the roles, successes, failures and influences of international organizations.

9. identify the major 20th century global scientific, technological, social and cultural trends.

	DBQ AND WRITING PROMPTS

1. “Rapid advanced in science altered the understanding of the universe and natural world and led to

 new technologies.”

2. “Changes in technology and science after 1900 enabled unprecedented population growth.”

3. “New modes of communication and transportation eliminated the problem of geographic distance.”

4. “Humans fundamentally changed their relationship with the environment.”

5. “Groups and individuals opposed the many wars of the century.”

6. “Some groups and individuals practiced non-violence to bring about political change.”

7. “Many states and societies promoted alternatives to existing economic, political, and social order.”

8. “Some groups and peoples have used terrorism to achieve political aims.”

9. “New international organizations formed to maintain world peace and to facilitate international

 cooperation.”

10. “Humanitarian organizations developed to respond to humanitarian crises throughout the world.”

11. “Trade agreements have created regional trading blocs.”

12. “Multi-national corporations began to challenge state authority and autonomy.”

13. “Increased interactions led to the formation of new cultural identities and exclusionary reactions.”

14. “Believers developed new forms of spirituality and applied their faith practices to political and

 social issues.”

	Due Date

Week 33
Reading- Upshur, “Life in a Multipolar World,” pp. 760-774; Review AP Study Guide
DBQ- New modes of communication and transportation eliminated the problem of geographic distance
 Cornell Lecture Notes- Regional Blocs and alliances, growth of the Multinational Corporation
CCOT- Successes and Failures of the League of Nations and the United Nations
Homework- vocabulary exercise; SOAPPStone- Issues in Cultural Identity; SOAPPStone- Women and Global Change;

 Ap Study Guide diagnostic test 2

Quiz #7
Week 34
Reading- AP Study Guide
Cornell Lecture Notes- Poulation changes, Terrorism, Review AP Study Guide
CCOT chart- Evaluate the impact that diversity and global connections have had on societies and cultures
Homework- vocabulary exercise; SOAPPStone- Global Consumerism and Its Discontents; SOAPPStone- Terrorism and

 Anti-Terrorism

STUDENT HANDOUTS

We will download all needed skill sets and handouts or they will be handed out during class.

	WEBSITES AND LINKS

http://www.fordham.edu/halsall/mod/modsbook55.html
http://www.fordham.edu/halsall/mod/modsbook51.html

http://www.fordham.edu/halsall/mod/modsbook52.html
http://www.fordham.edu/halsall/mod/modsbook53.html
http://www.fordham.edu/halsall/africa/africasbook.html
http://www.fordham.edu/halsall/mod/modsbook54.html

	TOPIC

REVIEW FOR A.P. EXAM
	

	ESSENTIAL CONTENT

I. Review Plan

A. Contract and Expectations

1. Work individually on Summary Sheets.

2. Set up Student Study Groups.

3. Tutorials and Special Review Sessions.

 B. During Class

1. Work on Group Essays

2. Take Mock Exams

II. Document Based Questions

A. Write two essays, one during 3-hour Saturday

B. Grade the two exams together in class

C. DBQ: Women in World History

III. Essays: Change Over Time & Compare/Contrast

A. Use topics from past Assignment sheets

B. Use Change Over Time/Comparison charts

C. Verbally construct essays as a class

	LEARNER OBJECTIVES: STUDENTS WILL

1. evaluate what is the most common source of change: diffusion or independent invention?

2. identify what are the issues in using cultural areas rather than states as units of analysis?

3. evaluate which has had a greater impact on change: migration or population/urban growth?

4. judge when the first truly global economic network came into existence? Why?

5. analyze when Europe and America came to dominate the world economy?

	WRITING PROMPTS:

Pass out Compare and Contrast Snapshots (Essays) and CCOT Timelines for Latin American, Gender, Southeast Asia, Gender, and Africa since 1450. Students can practice outlining and setting up essays by using the topics provided.

	Week 35
Reading- AP Study Guide
Review- CCOT Timelines, World History Drill Cards
Six Weeks Test
 Released AP Exam

