[image: image1]

Orange School District
[image: image4.png]

[image: image2]

[image: image3]
Social Studies
__

Curriculum Guide – Grade 9

2011 Edition

APPROVED ON:

	BOARD OF EDUCATION

	Patricia A. Arthur

	President

	Arthur Griffa

	Vice-President

	

	Members

	Stephanie Brown
	Rev. Reginald T. Jackson
	Maxine G. Johnson

	Eunice Y. Mitchell
	
	David Wright

	

	SUPERINTENDENT OF SCHOOLS

	Ronald Lee

	

	DEPUTY

SUPERINTENDENT
	ADMINISTRATIVE ASSISTANT TO THE SUPERINTENDENT

	Dr. Paula Howard

Curriculum and Instructional Services
	Belinda Scott-Smiley

Operations/Human Resources

	

	BUSINESS ADMINISTRATOR

	Adekunle O. James

	

	DIRECTORS

	Barbara L. Clark, Special Services

	Candace Goldstein, Special Programs

	Candace Wallace, Curriculum & Testing

	

TABLE OF CONTENTS

Philosophy…………..………………………………..…………...4
Course Description…………………………………………… ….4
NJCCCS for Social Studies……………………..………………...5
Performance Expectations……………………..……………….....6
Blueprint …………………………..……..………………………7
Social Studies Skill Table…………………………………..….. 20
Philosophy
The Global Studies curriculum is designed to move Orange students into the 21st Century with an awareness of the impact globalization, technology, and human interaction will have on their lives. Students will explore relevant issues that affect their lives and their environment. It is the purpose of the Global Studies course to prepare students to perform at higher levels of historical study, in school and beyond. The ultimate goal of ninth grade social studies is to educate students to become informed citizens of the global age.

Course Description

Ninth grade social studies builds upon the skills taught in the K-8 curriculum. The units of studies will focus around six geographical regions: The Middle East, Africa, Latin America, Europe and Northern Eurasia, South Asia, and East and South East Asia. Within each unit, students will explore six social studies themes: Geography, History, Government and Politics, Economics, Cultural, and Social Interactions. This affords students the opportunity to delve into a multitude of issues world and topics throughout world history as well as today’s current problems. It also enables teachers to develop creative and innovative lessons that engage students, fosters critical thinking and develop important skills.
NJCCCS for Social Studies

The revised social studies standards provide the foundation for creating local curricula and developing meaningful assessments. The revised standards are as follows:

· Standard 6.1 U.S. Histories: America in the World.
All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.
· Standard 6.2 World History/Global Studies.
All students will acquire the knowledge and skills to think analytically and systematically about how past interactions of people, cultures, and the environment affect issues across time and cultures. Such knowledge and skills enable students to make informed decisions as socially and ethically responsible world citizens in the 21st century.
· Standard 6.3 Active Citizenship in the 21st Century.
All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address challenges that are inherent in living in an interconnected world.
Four strands frame the content within each standard: (A) Civics, Government, and Human Rights; (B) Geography, People, and the Environment; (C) Economics, Innovation, and Technology; and (D) History, Culture, and Perspectives.

Performance Expectations

9th Grade

The 9th grade student will be able to:

1. Interpret what is read by drawing inferences.

2. Distinguish between fact and opinion.

3. Recognize propaganda.

4. Read critically.

5. Read analytically.

6. Read to predict outcomes.

7. Read to answer a question.

8. Read to form an opinion.

9. Read to skim for facts.

10. Evaluate sources of information: print, visual, and electronic.

11. Use in-text citations and works cited pages.

12. Use IMC resources to research topics.

13. Interpret political cartoons.

14. Use online sources to gather information.

15. Use specialized social studies databases.

16. State relationships between categories of information.

17. Demonstrate understanding of cause-effect relationships in history.

18. Formulate opinions based on critical examination of facts.

19. Propose plans of actions to solve historical problems.

20. Reinterpret events in terms of what might have happened had certain events been

different.

21. Develop a relatively complex thesis with proper reasoning and support.

22. Present appropriate, quality evidence in support of a thesis.

23. Write in a logical, rational, organized manner.

24. Demonstrate understanding of general historical concepts through writing.

25. Demonstrate original thinking through writing.

26. Understand the attitudes of a society in time through an examination of its culture.

27. Use multimedia technology resources to effectively give historical information to an

audience.

28. Map major areas, events, and changes in history.

29. Demonstrate effective presentation abilities.

30. Understand the features of an advanced timeline.

31. Effectively participate in class discussions and lectures.

32. Take effective notes based on class discussions, lectures, and reading.

33. Develop effective study habits for assessments.

	NJ Core Curriculum Content Standards

6.1 U.S. History: America in the World. All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.

	Unit of Study: Unit #1

Middle East (Southwest Asia) including: Turkey, Syria, Iraq, Iran, Afghanistan, Israel, Jordan, Saudi Arabia, Yemen, Oman, and United Arabs Emirates

Suggested Activities and Resources: Middle East
1. Create overlaying maps that highlight the regions ethnic, religious and cultural influences and interpose them with political boundaries created by European powers. Students will then analyze what conflicts can and have developed as a result of these boundaries and influences

2. Using map skills identify the major sources of oil reserves and production in the region and determine how this affected the formation of nations in the region.

Middle East History:
1. Using primary sources, have students develop criteria for establishing various ethnic groups in the region including, Arabs, Persians, Jews and compare and contrast.

2. Role play – who is the most important figure in the Middle East

3. A. Develop a map show spread of Islam and the travels of Ibn Battuta

 B. Internet research showing the contributions of Islamic/Arab civilization.

Middle East Government and Politics:

1. Compare and contrast – Analyze passing a law using the various governmental structures in the region.

2. A. Case study of women under the Taliban/Islamic Sharia Law and Palestinians under Israeli rule – compare and contrast.

B. Develop a conflict resolution role-play to the Palestinian-Israeli conflict.

Middle East Economics:

1.View Movie “Syriana” have students follow a character and compare character’s role with real life issues assessed in class using graphic organizer and research analysis

2. Inquiry – are embargos and sanctions effective ways of changing policy and what impact has it had on Iran’s attempts to create nuclear weapons.

Middle East Social Interaction:

1. Visual comparisons between women of the Middle East and Women in the United States

2. Socratic Seminar – views and perspectives on Palestinian and Israeli conflict with student

Middle East Culture:

1. Compare and contrast the basic tenets and beliefs of the three major religions in the region, with an emphasis on the similarities.

2. Through visual images, identify examples of Islamic art and culture in American society.

3. Have students debate the pros and cons of the proposed Islamic Mosque and cultural center proposed in lower Manhattan two blocks from Ground Zero.

	Essential Questions: 1. How has the geopolitics of oil dependency affected the development of the Middle Eastern Region?

2.What impact have political boundaries in the creation of cultural, religious and ethnic conflicts in the Middle Eastern Region

Objectives – At the conclusion of this unit all students should be able to know:

1. Locate on a world map the countries of the Middle Eastern Region

2. Explore how abundance of oil present environmental and political concerns for the region

Middle East History:
Essential Questions: 1. Who were the most influential people in the development of the Middle East and what were their contributions to society and civilization
History Objectives – At the conclusion of this unit all students should be able to know:

1. Identify the significance and contributions of people and events of the Middle East including but not limited to the following: Moses, Jesus, Mohammed and the birth of religions, Suleiman the Magnificent, Avicenna (Ibn Sina), Averroes, Ibn Battuta, the Crusades, and Colonialism.

2. Examine the spread and influence of the Arab/Islamic Civilization on the Region.

Middle East Government and Politics:
Essential Questions: 1. How successful has the transition to democracy been in places like Iraq and Afghanistan and what are the prospects for democracy throughout the region?

2.What are the barriers and prospects of a two state solution to the Israeli- Palestinian conflict?

Government and Politics Objectives: At the conclusion of this unit all students should be able to know:
1. Identify various types of governmental structures in the Middle East including: secular and non-secular, republic, monarchy and military dictatorship; and assess their impact on society.

2. Examine how cultural, ethnic, religious, and gender differences affect human rights in the region.

Middle East Economics:
Essential Questions: 1. How does the reliance on oil and natural gas affect the politics and foreign relations in the Middle East Region?

2. What impact will continued reliance on fossil fuels have on climate change?

Economics Objectives: At the conclusion of this unit all students should be able to know:
1. Assess the distribution of oil wealth among the people and nations of the region.

2. Understand the cause and effect of oil embargos and other disruptions and assess their effectiveness.

Middle East Social Interaction:
Essential Questions: 1. How effective is the “Road Map to Peace” in achieving peace between Israelis and Palestinians?

2.What are the cultural and philosophical clashes that create tensions between the Islamic world and the United States?

Social Interaction Objectives: At the conclusion of this unit all students should be able to know:
1. Assess the various opportunities, lifestyles, rights and responsibilities of women in the Middle East.

2. Explore the dimensions and principles behind the anti-American attitude in the Middle East.

3. Understand the issues and tensions in the Israeli-Palestinian conflict.

Middle East Culture:

Essential Questions: 1. How has Sharia law been interpreted by Muslim and what impact has it had on how Islam is practiced throughout the world?

Cultural Objectives: At the conclusion of this unit all students should be able to know:
1. Understand the relationship between Islamic art and religion

2. Explore the roots of the Islamic Revolution in Iran and the spread of Islamic fundamentalism and its impact on society

3. Examine how the region is the birthplace of religion and assess its impact on the region
	Determine the role of natural resources, climate, and topography in European exploration, colonization, and settlement patterns.

Explain how the disintegration of the Ottoman empire and the mandate system led to the creation of new nations in the Middle East.

Middle East History:
Analyze the role of religion and economics in shaping each empire’s social hierarchy, and evaluate the impact these hierarchical structures had on the lives of various groups of people.

Determine the extent to which the Byzantine Empire influenced the Islamic world and western Europe.
Compare the major technological innovations and cultural contributions of the civilizations of this period and justify which represent enduring legacies.
Middle East Government and Politics:
Analyze the role of religion and other means rulers used to unify and centrally govern expanding territories with diverse populations.

Analyze the relationships and tensions between national sovereignty and global interest in matters such as territory, economic development, use of natural resources, and human rights.
Middle East Economics:
Evaluate the role of the petroleum industry in world politics, the global economy, and the environment.

Middle East Social Interaction:
Assess the effectiveness of responses by governments and international organizations to tensions resulting from ethnic, territorial, religious, and/or nationalist differences.
Middle East Culture:

Assess the effectiveness of responses by governments and international organizations to tensions resulting from ethnic, territorial, religious, and/or nationalist differences.

	

	Unit of Study: Unit #2

Africa: Including North Africa, Central Africa and Southern Africa.
Suggested Activities and Resources: Africa

Geography
1.Use overlaying maps to identify cultural, language and ethnic make-up of the region juxtaposed over the political map created by colonial powers.

2. Carousel activity where groups create various maps including climate, natural resources, economic and population centers and students answers questions on the topics.
History Africa
1.Using primary documents – compare the advanced development of African Empires with those practiced in Europe during the Middle Ages.

Politics and Government
1.View footage of video “Cry Freedom” and examine the hardships of South African Apartheid. Then have students reconstruct their own “Truth and Reconciliation Commission” using images from the film to determine the virtue and value of amnesty as provided by the commission.

Economics
1.Debate the pros and cons of African debt forgiveness programs.

2.Using newspaper articles identify areas of economic challenges and economic successes on the African continent.

Social Interactions Africa
1.View movie “Hotel Rwanda” and have students compare newspaper accounts of events with depiction in the movie – differentiating fact from fiction.

2.Compare and contrast the causes, impact and international responses to genocide in Rwanda and Darfur.

Culture
1. Listen to the music of Nigerian Fela Kuti. Have students research his struggle to promote democracy and human rights in Nigeria. Examine the words and message of his music and impact on social change in Africa.

	Geography
Essential Questions: 1. What impact has the colonial drawn political boundaries had on Africa’s development as well as impact on traditional African rivalries and ethnic traditions?

2.How has Africa’s geography affected its growth and development?
Geographic Objectives : By the end of part 2 of the unit students should be know:

1. Explain how climate affected the region

2. Identify countries in the region

3. Examine how Africa’s natural resources have been used and exploited.

History Africa
Essential Questions: 1. What impact did the Mali empire and its capital, Timbuktu, have on the promotion of culture and academics throughout the region?
2.What were the costs of European colonization on the people of Africa?

History Objectives : By the end of part 2 of the unit students should be know
1.Assess the impact of the trade routes in the development of African Empires

2.Examine how the slave trade had long lasting impact on African development.

Politics and Government
Essential Questions: 1. How effective was the Truth and Reconciliation Commission in transitioning South Africa to majority rule.

2. How can African nations protect the rights of ethnic minorities and bring peace and stability to the region?

Politics & Government Objectives: By the end of part 2 of the unit students should be know:
1.Identify challenges facing emerging democracies in the region.

2.Examine the life of Nelson Mandela and his struggles to end Apartheid and promote democracy in South Africa

Economics
Essential Questions: 1. How can African nations move from reliance on natural resources to a more diverse economy?

2. What are the economic successes in the African region?

3. How effective are international organizations such as the World Bank and International Monetary Fund in fulfilling their missions of economic development?

Economics Objectives: By the end of part 2 of the unit students should be know:
1.Examine why in the past 30 years the standard of living has declined for many Africans.

2.Assess the impact of the “brain drain” on the Africa’s economic development

3.Identify successful economic programs in African nations such as South Africa, Rwanda and Uganda.

Social Interactions Africa
Essential Questions: 1. Why have instances of genocide occurred in Rwanda and Darfur and how can the international community prevent further bloodshed?

2. How has the AIDS epidemic affected the African continent and what

Objectives Social Interactions Africa: By the end of part 2 of the unit students should be know:
1.Assess the international community’s responses to genocide in Africa

2.Explain why AIDS has spread so rapidly in Africa

Culture
Essential Questions: 1. How has African music provided a source of inspiration and protest for the African people?

Culture Objectives: By the end of part 2 of the unit students should be know:
1.Assess the impact of culture and music on the daily lives of Africans.
	Geography
Explain major changes in world political boundaries between 1450 and 1770, and assess the extent of European political and military control in Africa, Asia, and the Americas by the mid-18th century.

History Africa
Explain how the new social stratification created by voluntary and coerced interactions among Native Americans, Africans, and Europeans in Spanish colonies laid the foundation for conflict.

Politics and Government
Explain how the new social stratification created by voluntary and coerced interactions among Native Americans, Africans, and Europeans in Spanish colonies laid the foundation for conflict.

Economics
Assess the impact of economic, political, and social policies and practices regarding African slaves, indigenous peoples, and Europeans in the Spanish and Portuguese colonies.

Social Interactions Africa
Analyze the causes and consequences of mass killings (e.g., Cambodia, Rwanda, Bosnia-Herzegovina, Somalia, and Sudan), and evaluate the responsibilities of the world community in response to such events.

Compare and contrast the actions of individuals as perpetrators, bystanders, and rescuers during events of persecution or genocide, and describe the long-term consequences of genocide for all involved.
Culture
Relate the lingering effects of colonialism to the efforts of Latin American, African, and Asian nations to build stable economies and national identities.

	

	Unit of Study: Unit # 3

Suggested Activities and Resources: South Asia including: India, Pakistan, Sri Lanka, and Bangladesh.
Geography South Asia
1.Compare and contrast weather patterns and systems using maps, charts and graphs

2.Case study of the Ganges River and analysis of the problems of pollution and over usage.

History
1.Compare and contrast the three religions and their influence on the region

2. View the movie “Gandhi,” have students read the writings of Thoreau and M.L. King and compare and contrast the practices of civil disobedience

Politics and Government
1. A. Compare and contrast India’s democracy with American democracy

B. Research reasons behind and impact of political assassinations.

2. Identify countries with military dictatorship and analyze their rise to power.

3) Use primary sources to assess the influence of religion on the various nations in the region.

Economics – South Asia
1.Examine the impact of outsourcing on American and Indian relations and economic development using current event articles. Assess which country has benefited most from outsourcing.

Social Interactions
Compare and contrast the caste system with other type of social classifications including wealth, royalty, racial and ethnic classifications.

Culture
Dealing with controversial issue – Building the Islamic Mosque/Cultural Center in Lower Manhattan. Have students form a continuum of opinions then read several articles pro and con. Conduct a Socratic seminar that addresses the various opinions

	Geography South Asia
Essential Questions: 1. What impact will increased population have on the region’s development?

2.How does an extreme weather condition affect the regions and what attempts can be made to address this growing problem?

Geography Objectives - By the end of part32 of the unit students should be know:
1.Students will locate on a world map the countries of the South Asia Region and identify the natural barriers that separate the South Asian sub-continent from the rest of Asia and assess its impact on the sub-continent’s development.

2.Examine how extreme weather conditions affect the people of the region.

3.Explore how the rising population puts great pressures on the land and natural resources of the region.

History
Essential Questions: 1. How has the clash of three major religions: Hindu, Islam and Sikhs, affected the development of the region?

2.What impact did Gandhi and his views on Civil Disobedience have on India’s independence movement?

History Objectives: By the end of part 3 of the unit students should be know
1.Explore how the Sikhs, Islamic and Hindu religions influenced the development of the region.

2.Identify the significance and contributions of people and events of South Asia including but not limited to the following: Asoka, the Gupta emperors, the Mughal Empire, colonialism and the establishment of Pakistan and Bangladesh.

3.Examine the non-violent civil disobedience movement of Mahatma Gandhi that led to the independence of India from British colonial rule

Politics and Government
Essential Questions: 1. Should India’s status as the world’s largest democracy earn it a seat as a permanent member of the United Nation Security Council?

2.How can Pakistan maintain a stable democracy and avoid temptation to return to military dictatorship?

3.What are the solution to the issue of the Kashmir Province

Politics & Government Objectives: By the end of part 3 of the unit students should be know
1.Assess the efficacy of the world’s largest democracy in India, in light of the assassinations of its leaders.

2.Examine the role of military dictatorships in the region.

3.Explore how religion played a role in the development of the region’s nations.

Economics – South Asia
Essential Questions: 1. Has globalization had an overall positive or negative impact on India’s economy?

2.How has the wide disparity of wealth affected the region’s development?

Economics Objectives: By the end of part 3 of the unit students should be know:
1. Evaluate how industrialization and the vast distribution of wealth have on the development of South Asia.

2. Develop understanding of problems of malnutrition and poverty in the region.

3. Assess the impact of a 50% illiteracy rate has on the population.

Social Interactions
Essential Questions: 1.How has the American war on terror affected the region?

2. Why, despite it being legally forbidden, does the Caste System continue to exist in India?

Social Interaction Objectives: By the end of part 3 of the unit students should be know:

1.Identify the nature of the “Caste” system and assess its impact on Indian society.

Cultural

Essential Questions: 1. How did religious differences in the region lead to the creation of several nations?

2.How has the region dealt with religious tolerance and the emergence of Islamic Fundamentalism?

Culture Objectives : By the end of part 3 of the unit students should be know:

 1.Examine how language and other ethnic differences affect the people of the region.
	Geography South Asia
Explain major changes in world political boundaries between 1450 and 1770, and assess the extent of European political and military control in Africa, Asia, and the Americas by the mid-18th century.
History
Analyze post-independence struggles in South Asia, including the struggle over the partitioning of the subcontinent into India and Pakistan, as well as later tensions over Kashmir.

Politics and Government
Analyze post-independence struggles in South Asia, including the struggle over the partitioning of the subcontinent into India and Pakistan, as well as later tensions over Kashmir.
Assess the role of boundary disputes and limited natural resources as sources of conflict.

Economics – South Asia
Determine the challenges faced by developing nations in their efforts to compete in a global economy.

Social Interactions
 Analyze post-independence struggles in South Asia, including the struggle over the partitioning of the subcontinent into India and Pakistan, as well as later tensions over Kashmir.

Analyze why terrorist movements have proliferated, and evaluate their impact on governments, individuals, and societies.

Culture
Analyze post-independence struggles in South Asia, including the struggle over the partitioning of the subcontinent into India and Pakistan, as well as later tensions over Kashmir.

Analyze why terrorist movements have proliferated, and evaluate their impact on governments, individuals, and societies

	

	Unit of Study: Unit #4

Suggested Activities and Resources: Latin America including: Mexico, Central America, South America and Caribbean
Geography
Create a map that shows the devastation and deforestation of the rainforest over time
History
1.Have students develop political cartoons and propaganda posters the represent the issues and various perspectives of interest groups including the Penisulares, Creoles, Mestizos and Mulattos, and Native Americans and Africans

2.Have students compare Latin American freedom fighters with those in American history.
Politics and Government
1. Four Corners Debate the pros and cons of the economic embargo that the United States has placed on Cuba for the past 50 years. The “four corners” debate will consist of two Americans groups one that supports and one that opposes continued Cuban embargo as well as two corresponding Cuban groups.

2. Case Study – Democracy or Dictatorship. In small groups have students research the success and shortcomings of Latin American countries under military rule and democratic rule. Students will evaluate and assess the benefits of each form and write an essay as to which form of government has proven most successful for Latin American countries.

3.Decision making activity. Have students select a country of study and examine the top economic factors including tourism, agriculture, manufacturing, education, finance, service, real estate, land reform, infrastructure etc. Assess and evaluate the best ways improve the economic conditions in each of the countries.

Economics
1.Decision making activity. Have students select a country of study and examine the top economic factors including tourism, agriculture, manufacturing, education, finance, service, real estate, land reform, infrastructure etc. Assess and evaluate the best ways improve the economic conditions in each of the countries.

Social Interactions
1.Research attempts of Latin American nations in promoting economic sustainability including the successes of nations like Costa Rica.

2.Chart the growth of urban versus rural population in the region and examine how it will impact the changing nature of the region.

Culture
1.Read passages and conduct literary circles of books by Latin American women writers including Rigoberta Manchu, Isabel Allende and Sandra Cisneros

2.Examine works of art and music by Latin American artist and identify political, religious and cultural messages embodied in the works.

	Geography
Essential Questions: 1. How does Latin America’s close proximity to the United States affect its development

2. How can the region maintain environmental sustainability?

Geography Objectives: By the end of the unit students should be able to know:
1.Identify the relative and exact location of Latin America Countries

2.Develop understanding of the cultural ties that bind Latin America

History
Essential Questions: 1. How has Latin America’s history of revolution and military dictatorships affected its development?

2. How did the slave trade affect the development of Latin America

History Objectives: By the end of the unit students should be able to know:
1.Examine the impact of major Latin American figures including but not limited to Simon Bolivar, Toussanint L’Overture, Montezuma Atualpa, Fidel Castro and the Conquistadors

2.Explain how Latin America countries won their independence and assess the impact of the Haitian Revolution led by former slave Toussaint L’Overture
Politics and Government
Essential Questions: 1. What impact does America’s relations with its Latin American neighbors have on foreign policy in the region?

2.Is democracy the best form of government for ruling Latin American countries?

Politics & Government: By the end of the unit students should be able to know:
1.Assess and evaluate the various forms of Latin American governments including communism, democracy and military dictatorships.

2.Examine the impact of American foreign policy on the region including the embargo against Cuba

Economics
Essential Questions: 1. How will Latin America deal with its unequal distribution of wealth?

2. What impact has globalization had on the people of Latin America?

Economics Objective: By the end of the unit students should be able to know:

1.Assess the impact of the North Atlantic Free Trade Agreement on Mexico.

Social Interactions
Essential Questions: 1. Is the Latin American community winning the war on drugs?

2.How can Latin American countries balance the need for economic development while meeting environmental needs?

Social Interactions Objectives: By the end of the unit students should be able to know:

1. Assess and evaluate the region’s ability to balance economic growth with promotion of human rights and environmental needs.

2. Examine how distribution of land affects the development of the region.
Culture
Essential Questions: 1. How are women gaining influence in Latin America culture?

2. How have the arts been used to promote an understanding of culture, history and politics in the region?

Culture Objective: By the end of the unit students should be able to know:
1.Examine the changing role of women in Latin American society

2.Explore the role of the Catholic Church in providing services to the people of Latin America and assess its impact.

	Geography
Explain major changes in world political boundaries between 1450 and 1770, and assess the extent of European political and military control in Africa, Asia, and the Americas by the mid-18th century.

History
Determine the extent to which the American, French, and Haitian revolutions influenced independence movements in Latin America.

Explain how the new social stratification created by voluntary and coerced interactions among Native Americans, Africans, and Europeans in Spanish colonies laid the foundation for conflict.

Politics and Government
Relate the responses of various governments to pressure for self-government or self-determination to subsequent reform or revolution.

Relate the role of geography to the spread of independence movements in Latin America.
Determine the impact of geography on decisions made by the Soviet Union and the United States to expand and protect their spheres of influence.

Economics
Determine the extent to which Latin American political independence also brought about economic independence in the region.

Determine the challenges faced by developing nations in their efforts to compete in a global economy.

Social Interactions
Relate the lingering effects of colonialism to the efforts of Latin American, African, and Asian nations to build stable economies and national identities.

Analyze the relationships and tensions between national sovereignty and global interest in matters such as territory, economic development, use of natural resources, and human rights.
Culture
Analyze how feminist movements and social conditions have affected the lives of women in different parts of the world, and evaluate women’s progress toward social equality, economic equality, and political equality in various countries.
Assess the influence of television, the Internet, and other forms of electronic communication on the creation and diffusion of cultural and political information, worldwide.

	

	Unit of Study: – Unit #5

Suggested Activities and Resources: East and Southeast Asia including: China, Japan, North and South Korea, North and South Vietnam, Philippines and Indonesia

Geography
1.Case Study – Three Gorges Dam. Using Part IV of The New York series on China “Choking on Growth” have students assess and evaluate the benefits and costs of building the world’s largest dam.

2.Use maps of the regions to identify key population areas and how they are affected by the geography of the region.

History
1.Have students create a chart of significant social, political, economic, and cultural achievements in the regions. Students must then choose one of those contributions and make a presentation on why it has the most significant impact on the region today.

Politics and Government
Compare and contrast the development of North and South Korea following the Korean War.

Economics
Debate – is economic security and stability worth giving up certain political freedoms and liberties.

Social Interactions
1.Using maps, charts, graphs and internet research, examine the growth of China’s urban population compared to that of the rural population and assess the effectiveness of China’s One Child Policy.

Culture
1.Have students examine, study and create their own Zen Garden. Students must be able to explain the significance of each element of the garden in order to show understanding of the religious and spiritual principles.

	Geography
Essential Questions: 1. How has overpopulation placed demands on the geographic and environmental make up of the region?

Geography Objectives: By the end of the unit students should be able to know:
1.Locate countries of the region on a map

2.Analyze the complex projects humans have built that change the geography of the region such as the Three Gorges Dam in China.

History
Essential Questions: 1.What in the region’s rich historical past has had the biggest impact on its development in today’s society?

History Objectives: By the end of the unit students should be able to know:
1.Examine the impact of various social and political movements in the region including those led by Confucius, Ho Chi Minh, Aung San Suu Kyi, and Mao Tse-tung.

2.Explore the contributions to civilization of early dynasties including paper and gunpowder.

3.Explain how the traditions of the ancient Japanese samurai and shogun impacted its development.

Politics and Government
Essential Questions: . How well did Japan transform from a military dictatorship to a parliamentary democracy following WW II?

2. How will the international community address the concerns regarding North Korea

Politics and Government Objectives: By the end of the unit students should be able to know:
1. Examine the patterns of revolutions that have developed in the region.

2. Assess and evaluate the variety of political systems in the region including democracy, communism and military dictatorships.

Economics
Essential Questions: Have the people of China accepted free market economy and economic prosperity at the cost of political and social freedoms?

Social Interactions
Essential Questions: 1.How effective has China’s one child policy been in reducing overpopulation?

Social Interactions Objectives: By the end of the unit students should be able to know:
1.Examine the dichotomy between rural and urban populations in the region.

Culture
Essential Questions: 1. What impact have Eastern religions of Taoism, Confucianism and Buddhism had on the Asian people and the world community?

Culture Objectives:

1. Develop understanding of Eastern Religious beliefs, principles and practice

	Geography
Determine the global impact of increased population growth, migration, and changes in urban-rural populations on natural resources and land use.

History
Compare and contrast the motivations for and methods by which various empires (e.g., Ming, Qing, Spanish, Mughal, or Ottoman) expanded, and assess why some were more effective than others in maintaining control of their empires.

Politics and Government
Explain the rise of fascism and spread of communism in Europe and Asia.

Explain how World War II led to aspirations for self-determination, and compare and contrast the methods used by African and Asian countries to achieve independence.

Economics
Assess the reasons for and consequences of the growth of communism and shift toward a market economy in China.
Determine the challenges faced by developing nations in their efforts to compete in a global economy.
Social Interactions
Determine the global impact of increased population growth, migration, and changes in urban-rural populations on natural resources and land use.

Culture
Assess the role of increased personal and business electronic communications in creating a “global” culture, and evaluate the impact on traditional cultures and values.

Analyze the impact of new intellectual, philosophical, and scientific ideas on how humans viewed themselves and how they viewed their physical and spiritual worlds.

	

	Social Studies Skills Table
Essential Question: What are effective strategies for accessing various sources of information and historical evidence, determining their validity, and using them to solve a problem or find a solution to a public policy question?

	Social Studies Skill
	K-4
	5-8
	9-12

	Chronological Thinking
	· Place key historical events and people in historical eras using timelines.
	· Construct timelines of the events occurring during major eras.
	· Compare present and past events to evaluate the consequences of past decisions and to apply lessons learned.

	
	· Explain how the present is connected to the past.
	· Explain how major events are related to one another in time.
	· Analyze how change occurs through time due to shifting values and beliefs as well as technological advancements and changes in the political and economic landscape.

	Spatial Thinking
	· Determine locations of places and interpret information available on maps and globes.
	· Select and use various geographic representations to compare information about people, places, regions, and environments.
	· Construct various forms of geographic representations to show the spatial patterns of physical and human phenomena.

	
	· Use thematic maps and other geographic representations to obtain, describe, and compare spatial patterns and information about people, places, regions, and environments.
	· Use maps and other documents to explain the historical migration of people, expansion and disintegration of empires, and growth of economic and political systems.
	· Relate current events to the physical and human characteristics of places and regions.

	Critical Thinking
	· Distinguish fact from fiction.
	· Compare and contrast differing interpretations of current and historical events.
	· Distinguish valid arguments from false arguments when interpreting current and historical events.

	
	· Identify and use a variety of primary and secondary sources for reconstructing the past (i.e., documents, letters, diaries, maps, photos, etc.).
	· Assess the credibility of sources by identifying bias and prejudice in documents, media, and computer-generated information.
	· Evaluate sources for validity and credibility and to detect propaganda, censorship, and bias.

	Presentational Skills
	· Use evidence to support an idea in a written and/or oral format.
	· Select and analyze information from a variety of sources to present a reasoned argument or position in a written and/or oral format.
	· Take a position on a current public policy issue and support it with historical evidence, reasoning, and constitutional analysis in a written and/or oral format.

4
5

