
Pitt County Schools

40242C Standard World History
Instructional Guide

Time Frame: First Six Weeks
	SCOS GOALS AND OBJECTIVES
	ESSENTIAL QUESTIONS, BENCHMARKS, AND SKILLS
	ESSENTIAL TASKS, STRATEGIES, PROJECTS, CONNECTIONS
	RECOMMENDED RESOURCES AND ASSESSMENT

	Unit 1 –Ancient Near East and Ancient Far East

Goal 1: Historical Tools

The learner will recognize, use, and evaluate the methods and tools valued by historians, compare the views of historians, and trace the themes of history.

1.01 Define history and the concepts of cause and effect, time, continuity, and perspective.

1.02 Analyze and interpret primary and secondary sources to compare views, trace themes, and detect bias.

1.03 Relate archaeology, geography, anthropology, political science, sociology, and economics to the study of history.

1.04 Define the themes of society, technology, economics, politics, and culture and relate them to the study of history.

1.05 Trace major themes in the development of the world from its origins to the rise of early civilizations.

1.06 Recognize and examine the indicators of civilization, including writing, labor specialization, cities, technology, trade, and political and cultural institutions.

(On-going goals 6, 7, 8)

GOAL 6: Patterns of Social Order

The learner will investigate social and economic organization in various societies throughout time in order to understand the shifts in power and status that have occurred.

GOAL 7: Technology and the Emerging Global Order

The learner will analyze the short- and long-term consequences of the development of new technology.

GOAL 8: Patterns of History

The learner will analyze important current global events and issues to show an understanding of the ideals, values, beliefs, and traditions at the heart of these events and issues.

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy
· Environmental Literacy
21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability
· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· How did the geography affect the cultural development of the river valley civilizations?

· Explain the origin of religion and its impact on society.

· Major Concepts

· 1.01

· cause and effect

· continuity

· perspective

· time

· 1.02
· bias

· primary source

· secondary source

· 1.03 and 1.04
· history

· 1.05
· civilization

· 1.06

· cultural diffusion

· Terms

· 1.01

· documents

· epigraphs

· history

· SEQ CHAPTER \h \r 1multiple causation

· periodization

· 1.02

· epics

· graphics

· literature

· oral history

· sagas

· 1.03
· anthropology

· SEQ CHAPTER \h \r 1archaeology

· artifacts

· economics

· geography (inc. 5 themes)

· political science

· sociology

· 1.04

· 5 themes of history

· 1.05

· agriculture

· Cro-Magnon

· domestication

· Homo sapiens

· hunting and gathering

· Ice Age

· migration

· Neanderthal

· Stone Age

· 1.06

· command economy

· family

· government

· interdependence

· market economy

· surplus

· traditional economy
	· Project—power point presentation highlighting each civilization

· Thinking Skills and Activities

· identify and assess causes and effects for events

· explain the differences between oral and written history

· construct and interpret timelines

· examine the differing perspectives of firsthand accounts and of historical revisions

· distinguish themes and biases in historical records

· use primary sources, secondary sources, and economic data to develop generalizations

· evaluate the themes of geography as factors in history

· examine how societies address the issues of scarcity and choice

· demonstrate an understanding of how and why humans established settled communities and experimented with agriculture

	Text: North Carolina World History: Human Legacy
For additional resources, refer to the DPI C-D for World History

· The Dawn of Civilization
1.02

· “Why Study History Through Primary Sources?”
· “How to Read a Primary Source”
1.03
· Time (26 October 1992) “The Iceman’s Secrets”

	Unit 1 –Ancient Near East and Ancient Far East

GOAL 2: Emerging Civilizations

The learner will analyze the development of early civilizations in Africa, Asia, Europe, and the Americas.

2.01 Trace the development and assess the achievements of early river civilizations, including but not limited to those around the Huang-He, Nile, Indus, and Tigris-Euphrates rivers.

2.04 Examine the importance of India as a hub of world trade and as a cultural and religious center during its Golden Age.

2.05 Assess the distinctive achievements of Chinese and Japanese civilizations.

2.07 Describe the rise and achievements of African civilizations, including but not limited to Axum, Ghana, Kush, Mali, Nubia, and Songhai and analyze the reasons for their decline.

2.08 Evaluate the achievements of the major civilizations of the Americas during the pre-Columbian epoch, including but not limited to the Aztecs, Incas, and Mayas.

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· Major Concepts

· 2.01
· class systems

· dynastic rule

· Judaism

· Mandate of Heaven

· matriarchy

· patriarchy

· 2.04
· Buddhism

· castes

· Hinduism

· 2.05
· Confucianism

· Daoism

· Shintoism

· 2.07
· animism

· trade systems

· 2.08
· calendar

· time

· Terms

· 2.01
· Ashurbanipal

· Assyria

· Babylonia

· bureaucracy

· cuneiform

· Fertile Crescent

· Hammurabi

· hieroglyphs

· Mesopotamia

· Monsoons

· Persians

· Phoenicians

· Semitic peoples

· Sumer

· 2.04

· Gupta Empire

· Indo-Europeans

· Mauryan Empire

· Siddhartha Gautama

· Silk Roads

· Vedic poetry

· 2.05

· Han dynasty

· Lao-tzu (Laozi)

· Qin dynasty

· Shang dynasty

· Zhou dynasty

· 2.07

· griot

· Nubia

· Swahili culture

· 2.08

· Mesoamerica
	· Project—power point presentation highlighting each civilization

Thinking Skills and Activities

· locate the civilizations and identify the influence of geography on the culture and its development

· trace the establishment of government and systems of law

· describe social organization, education, and the role of women

· list accomplishments in the arts, literature, religion, and philosophy

· describe technological, mathematical, and scientific innovations

· outline significant patterns of events in the history of the civilizations

· map and chart migrations, cultural diffusion, wars, and conflicts

· identify important leaders and achievers

· identify production, consumption, and distribution of goods, services, and wealth in civilizations

· list causes and results of the rise and decline of civilizations
	2.01

· Rosetta Stone’s site
· Chapter 2

· Early River Valley Civilizations

· Chapter 4

· Roots of Hinduism and Buddhism

· First Empires of India

· Trade Spread Indian Religions and Culture

· Chapter 2

· The Origins of Judaism

· Chapter 4

· First Age of Empires
· An Empire Unifies China

· Han Emperors in China

· Empires in East Asia

· Chapter 3

· Nile Civilizations

· Societies and Empires of Africa
· Chapter 7
· The Americas

· Empires in the Americas

	Unit 2—Ancient Greece and Ancient Rome

Goals 6, 7, 8

2.02 Identify the roots of Greek civilization and recognize its achievements from the Minoan era through the Hellenistic period.

2.03 Describe the developments and achievements of Roman civilization and analyze the significance of the fall of Rome.

21st Century Themes:

· Global Awareness

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org

	· How did the political and social structure of Ancient Greece affect its societal development?

· What is the influence of Ancient Greece political ideas on the modern world?

· What influence did the Roman Empire have on the modern world?

· How did the main institutions of the Roman Republic lead to its rise and fall?

· Major Concepts

· 2.02
· aristocracy

· democracy

· monarchy

· monotheism

· oligarchy

· polytheism

· 2.03

· Christianity

· Republic
· Terms

· 2.02

· Alexander the Great

· Aristotle

· Athens

· Draco

· Homer

· Macedonia

· Pericles

· phalanx

· philosophical schools

· Plato

· polis

· Socrates

· Sparta

· tyranny

· 2.03

· Augustus Caesar

· consul

· Etruscans

· Julius Caesar

· Patrician

· Pax Romana

· plebeian

· senate
	· Project—power point presentations on the Greek/Roman gods and goddesses

	· Chapter 5

· Seafaring Traders Extend Boundaries
· Classical Greece

· Chapter 6

· Ancient Rome and Early Christianity
· Ancient Rome and Early Christianity
· 2.02

· everyday life in Ancient Greece
· Alexander defeats the Persians
· 2.03

· Tacitus on the burning of Rome
· Pliny on the destruction of Pompeii

	Unit 3—Middle Ages/Rise of Islam/Renaissance

Goals 6, 7, 8

2.06 Describe the rise and achievements of the Byzantine and Islamic civilizations.

GOAL 3: Monarchies and Empires - The learner will investigate significant events, people, and conditions in the growth of monarchical and imperial systems of government.

3.01 Trace the political and social development of monarchies and empires, including but not limited to the Ming and Manchu dynasties, the Mongol Empire, the Ottoman Empire, and the Moghul Empire.

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· How did the journey of Muhammad lead to Islam and its influence on the modern world?

· How did the economic/political system of the Middle Ages influence its societal development of Europe?

· What conditions gave rise to the Renaissance in Europe?

· What are the major characteristics of the Renaissance?

· Explain the impact of the Renaissance on the social/political/economic development.

Major Concepts

2.06
· Islam

3.01

· dynasty

· empire

· monarchy

· Zen Buddhism
Terms

2.06

· Bedouins

· Justinian

· Shi’ites

· Sufites

· Sunnites

3.01

· Genghis Khan

· Kublai Khan

· Shogunate
	· Project—identify major empires on map

· Project—biography projects

	· Chapter 9

· The Muslim World

· Byzantines, Russians, and Turks Interact
· Chapter 11.2

· Mongol Invasion,

· Chapters 13 & 14

· European Middle Ages

· Chapter 9

· The Muslim World Expands
· Chapter 11 & 17

· China Rejects European Outreach,

Time Frame: Second Six Weeks
	SCOS GOALS AND OBJECTIVES
	ESSENTIAL QUESTIONS, BENCHMARKS, AND SKILLS
	ESSENTIAL TASKS, STRATEGIES, PROJECTS, CONNECTIONS
	RECOMMENDED RESOURCES AND ASSESSMENT

	Unit 4: Reformation/Rise of Nation-States/ Age of Exploration

Goals 6,7 8

3.02 Describe events in Western Europe from the fall of Rome to the emergence of nation-states and analyze the impact of these events on economic, political, and social life in medieval Europe.

3.03 Trace social, political, economic, and cultural changes associated with the Renaissance, Reformation, the rise of nation-states, and absolutism.

3.04 Examine European exploration and analyze the forces that caused and allowed the acquisition of colonial possessions and trading privileges in Africa, Asia, and the Americas.

3.05 Cite the effects of European expansion on Africans, pre-Columbian Americans, Asians, and Europeans.

3.06 Compare the influence of religion, social structure, and colonial export economies on North and South American societies.

3.07 Evaluate the effects of colonialism on Africa, the Americas, Asia, and Europe

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

· Environmental Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· Explain the conflicts in the Catholic Church that led to the protests of Martin Luther.

· What were the differences in Protestant and Catholic belief as a result of Protestant Reformation?

· What were the political, social and economic effects?

· How did the theory of absolutism lead to the development of nation states?

· Explain the rise of Constitutionalism in England.

· Why did the rise of Nation-states lead to exploration?

· What impact did exploration have on the social, economic, and political development of Africa, Europe, and the Americas?

· Major Concepts:

· 3.02

· chivalry

· feudal relationships

· money economy

· nation states

· rise of the middle class

· scholasticism

· 3.03
· absolutism

· humanism

· Reformation

· Renaissance

· 3.04
· colonialism

· exploration

· 3.05
· triangular trade

· 3.06

· Spanish colonial social system

· 3.07
· Mercantilism

· Terms:

· Bayeux Tapestry

· Black Death

· Charlemagne

· Crusades

· guilds

· Hundred Years’ War

· Joan of Arc

· Magna Carta

· Norman conquest

· Romanesque and Gothic architecture

· serfs

· troubadours

· Vikings

· 3.03

· Anabaptists

· Babylonian Captivity

· John Calvin

· Church of England

· Council of Trent

· Counter Reformation

· English Renaissance

· Erasmus

· French Renaissance

· Great Schism

· Henry VIII

· Holy Roman Empire

· Jan Hus

· Inquisition

· Italian Renaissance

· John Knox

· Martin Luther

· Medicis

· Northern Renaissance

· printing press

· John Wycliffe

· Terms

· 3.04

· Conquistadors

· Dutch India Companies

· Line of Demarcation

· Northwest Passage

· Prince Henry of Portugal

· Treaty of Tordesillas

· 3.05

· Middle Passage

· Silk Road

· 3.06

· Jesuits

· encomienda

· Bartolomé de Las Casas

· Spanish hierarchy

· Spanish missions

· 3.07

· Columbian exchange

· Commercial Revolution

	· Map major European religions.

· Chart the achievements of explorers.

· Write an essay explaining the Divine Right Theory.

· Map European nations in the Age of Absolutism

· List the attributes of major English documents.

· Thinking Skills and Activities

· explain how the feudal and manorial systems provided a foundation for political and social relationships in Europe

· analyze the extent to which religion affected society in medieval Europe (e.g., the Crusades, Moors, the arts)

· identify the roots and impacts of developing philosophies in medieval and Renaissance Europe

· analyze major changes in the agrarian and commercial economies of Europe in the context of drastic population decline

· identify important leaders and achievers

· cite the importance of scientific and technological developments

· map European expansion

· assess the impact of the Columbian Exchange

· describe the benefits of mercantilism in theory and in practice and explain its decline
	Chapter 15
· The Formation of Western Europe

· European Renaissance and Reformation, Absolute Monarchs in Europe

· Chapter 16

· Europeans Explore the East, The Atlantic World
· Japan Limits Western Contacts

· The Atlantic World
· 3.02

· Chapters 13-16
· Norman Conquest portrayed by the Bayeux Tapestry
· Magna Carta
· Middle Ages exhibit
· Black Plague
· 3.03

· Crusaders capture Jerusalem
· Ninety-five Theses
· 3.05

· African Voices
· Aboard a Slave Ship
· 3.06

· Bartolomé de Las Casas

	Unit 5: Age of Revolutions

Goals 6, 7, 8

GOAL 4: Revolution and Nationalism - The learner will assess the causes and effects of movements seeking change, and will evaluate the sources and consequences of nationalism.
4.01 Analyze the causes and assess the influence of seventeenth to nineteenth century political revolutions in England, North America, and France on individuals, governing bodies, church-state relations, and diplomacy.

4.02 Describe the changes in economies and political control in nineteenth century Africa, Asia, Europe, and the Americas.

4.03 Evaluate the growth of nationalism as a contributor to nineteenth century European revolutions (e.g., in the Balkans, France, Germany, and Italy).

4.04 Examine the causes and effects of the Russian Revolution for Russia and the world.

4.05 Evaluate the causes and effects of nineteenth and twentieth century nationalistic movements that challenged European domination in Africa, Asia, and Latin America.

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· Explain how the Scientific Revolution gave Europeans a new way to view human kind?

· How did the ideas of 18th Century intellectuals help bring about the Enlightenment?

· How did liberalism and nationalism challenge the old order in Europe?

· Explain the causes, development and effect of the French Revolution on Europe and world?

· What factors led to industrialization?

· What was the social impact of industrialization on women and children?

· What new philosophies arose out of the Industrial Revolution and French Revolution?

· Major Concepts

· 4.01
· balance of power

· constitutional monarchy

· Enlightenment

· 4.02
· capitalism

· conservatism

· imperialism

· laissez-faire

· liberalism

· radicalism

· socialism

· utilitarianism

· 4.03

· discrimination

· nationalism

· realpolitik

· Social Darwinism

· sphere of influence

· 4.04
· provisional government

· soviet

· 4.05

· liberation theology

· nonunification

· passive resistance

· Terms

· 4.01

· cabinet

· Congress of Vienna

· Continental System

· English Bill of Rights

· Glorious Revolution

· Great Fear

· Metternich

· Napoleon

· National Assembly

· Old Regime

· power, legitimacy and authority

· Puritan commonwealth

· Reign of Terror

· Restoration

· separation of powers

· Seven Years’ War

· social contract

· 4.02

· British Empire

· Mexican independence

· Monroe Doctrine

· 4.03

· Austro-Prussian War

· Berlin Conference

· Otto von Bismarck

· Boxer Rebellion

· Camillo di Cavour

· Crimean War

· Franco-Prussian War

· Frederick Wilhelm

· Giuseppe Garibaldi

· Napoleon III

· Pan-Slavism

· pogroms

· Suez Canal

· Treaty of Frankfurt

· Victor Emmanuel II
	· Contract between the teacher and student relationship.

· Thinking map characteristics of the American Revolution.

· Write a newspaper article on the execution of a king.

· Relate revolutions of the 1800s with volatile areas of today.

· List major inventions, innovations, and concepts of the time.
	· Chapters 18-20
· Parliament Limits the English Monarchy
· Enlightenment and Revolution
· The French Revolution and Napoleon
· Self-Rule for British Colonies
· Chapter 25
· The Age of Imperialism
· Transformations Around the Globe
· Chapter 23
· Revolutions Disrupt Europe
· Chapters 24 and 25
· Nationalism: Italy and Germany
· Revolutions in Russia and Totalitarianism
· Latin American Peoples Win Independence
· British Imperialism in India
· Collapse of Chinese Imperial Rule
· Nationalism in India and Southwest Asia Communists Triumph in China The Colonies Become New Nations
· Resources

· 4.01

· English Bill of Rights
· Locke, A Letter Concerning Toleration
· Locke, Two Treatises of Government
· Montesquieu, The Spirit of the Laws
· Rousseau, The Social Contract
· Smith, The Wealth of Nations
· Declaration of Independence
· Tennis Court Oath
· Declaration of the Rights of Man
· Execution of Louis XVI
· 4.02

· Boer War
· White Man’s Burden
· 4.04

· George Orwell, Animal Farm

· 4.05

· Balfour Declaration
· Gandhi, Indian home rule

	Unit 6: World War I

Goals 6, 7, 8

GOAL 5: Global Wars - The learner will analyze the causes and results of twentieth century conflicts among nations.

5.01 Analyze the causes and course of World War I and assess its consequences.

5.02 Assess the significance of the war experience on global foreign and domestic policies of the 1920s and 1930s.

5.05 Examine governmental policies and the role of organizations established to maintain peace and judge their continuing effectiveness (including but not limited to the Kellogg-Briand Pact, the League of Nations, and the United Nations).

21st Century Themes:

· Global Awareness

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· What conditions paid the paved the way for German and Italian unification?

· How did nationalism threaten old empires?

· How did industrialization, imperialism, and nationalism contribute to WWI?

· What was the impact of new technology during WWI?

· What were the consequences of WWI with reference to the Versailles Treaty, League of Nations, and continuing conflicts between nations?

· Major Concepts

· 5.01
· militarism

· alliances

· imperialism

· nationalism

· 5.02
· existentialism

· fascism

· totalitarianism

Terms

· 5.01

· Archduke Franz Ferdinand

· propaganda

· Treaty of Versailles

· trench warfare

· Triple Alliance

· Triple Entente

· 5.02

· Great Depression

· Adolf Hitler

· Benito Mussolini

· Joseph Stalin

· Weimar Republic

	· Write an essay relating the lives of Balkan nationalism problems in Eastern Europe today.

· Map of Italian and German unification by years.

· Map of the European Alliance system.

· Biographies of the leading monarchs of Europe.

· Analyze problems associated with war treaties.

· Map of Post WWI Europe.

· Thinking Skills and Activities

· investigate the military strategies employed during World War I and World War II and the impact of technology on them

· map European boundaries and compare the changes that resulted from World War I and World War II

· analyze the rise of totalitarian governments

· identify important leaders and achievers

	Chapter 26
· The Great War
· Chapter 27

· Years of Crisis
· Years of Crisis

· Chapter 28

· World War II

· Chapters 29 & 30

· Two Superpowers Face Off
· United Nations, Nations Pursue Collective Security
Resources

· 5.01

· Assassination of the Archduke
· “Blank Check”
· U-boat attack
· Gas attack
· Lawrence of Arabia
· Fourteen Points
· 1919 Treaty of Versailles
· 5.05

· Universal Declaration of Human Rights

Time Frame: Third Six Weeks
	SCOS GOALS AND OBJECTIVES
	ESSENTIAL QUESTIONS, BENCHMARKS, AND SKILLS
	ESSENTIAL TASKS, STRATEGIES, PROJECTS, CONNECTIONS
	RECOMMENDED RESOURCES AND ASSESSMENT

	Unit 7: World War II

Goals 6, 7, 8

5.03 Analyze the causes and course of World War II and evaluate it as the end of one era and the beginning of another.

5.05 Examine governmental policies and the role of organizations established to maintain peace and judge their continuing effectiveness (including but not limited to the Kellogg-Briand Pact, the League of Nations, and the United Nations).

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· How did the Treaty of Versailles lead to the outbreak of World War II?

· What social, economic, and political factors led to the rise of totalitarianism?

· What role did the United States play in the events leading to World War II?

· Why were German strategies/tactics successful 1935 – 1942?

· Why were Japanese strategies/tactics successful 1931 – 1942?

· Explain the major turning points in Europe and Asia.

· Explain the success of the Allies in Europe and Asia 1942 – 1945.

· What were the major results of World War II?

· Explain the causes, development and impact of the Holocaust.

Major Concepts:

· 5.03
· isolationism

5.05
· peacekeeping missions

Terms:

· 5.03

· appeasement

· 5.05

· Kellogg-Briand Pact

· League of Nations

· United Nations

	· “We interrupt this broadcast…” – student generated news program related to assigned topic from World War II.

· Thinking Skills and Activities

· investigate the military strategies employed during World War I and World War II and the impact of technology on them

· map European boundaries and compare the changes that resulted from World War I and World War II

· analyze the rise of totalitarian governments

· identify important leaders and achievers

	· Years of Crisis
· World War II
· United Nations

· Nations Pursue Collective Security
· 5.03

· Nazi occupation of Poland
· Blitzkrieg
· Fall of Berlin

	Unit 8: Cold War

Goals 6, 7, 8

5.04 Trace the course of the Cold War and judge its impact on the global community (including but not limited to the Korean War, the satellite nations of Eastern Europe, and the Vietnam War).

5.05 Examine governmental policies and the role of organizations established to maintain peace and judge their continuing effectiveness (including but not limited to the Kellogg-Briand Pact, the League of Nations, and the United Nations).

21st Century Themes:

· Global Awareness

· Financial, Economic, Business

and Entrepreneurial Literacy

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· What caused the breakdown of relationships between Allies and led to the beginning of the Cold War?

· What major Cold War engagements occurred in Europe and their outcome?

· What major Cold War engagements occurred in Asia and their outcome?

· What were the major Cold War engagements in the Middle East and their outcome?

· What were the major Cold War engagements in the Americas and their outcome?

Major Concepts:

· 5.04
· Cold War

· containment

· Iron Curtain

· superpower

Terms:

· 5.04

· brinkmanship

· deterrent

· domino theory

· NATO

· satellite nations

· Warsaw Pact
	· “Sources of Soviet Conduct” – George F. Kennan

· Gary Francis Powers, Bay of Pigs, Vietnam – simulations of Presidential Decisions

· Guest speakers and student response in written form

· evaluate the importance of economic competition in the Cold War era
	· Two Superpowers Face Off
· War in Korea and Vietnam

· The Cold War Thaws
· 5.04

· Cold War (British)

	Unit 9: Modern Issues in the World

Goals, 6, 7, 8

5.05 Examine governmental policies and the role of organizations established to maintain peace and judge their continuing effectiveness (including but not limited to the Kellogg-Briand Pact, the League of Nations, and the United Nations).

21st Century Themes:

· Global Awareness

· Civic Literacy

21st Century Skills:

· Creativity and Innovation

· Critical Thinking and Problem

Solving

· Communication and

Collaboration

· Information Literacy
· Media Literacy
· ICT (Information,
 Communications and Technology)

 Literacy

· Flexibility and Adaptability

· Initiative and Self-Direction

· Social and Cross-Cultural Skills

· Productivity and Accountability

· Leadership and Responsibility

For more information log onto:

http://www.21stcenturyskills.org
	· What conflicts/issues arose from de-colonization of Africa?

· Explain the origins and developments of conflicts in Middle East since WWII.

· What factors contributed to the Arms Race and its impact on world superpowers?

· What factors contributed to the current crisis in the Middle East?

Major Concepts:

5.05

· peacekeeping missions

Terms:

· 5.05

· Kellogg-Briand Pact

· League of Nations

· United Nations
	· Project – divide class into groups and assign each group one region of the world to trace major themes since 1960.

	· United Nations

· Chapter 33

· Nations Pursue Collective Security
· The War on Terrorism

PAGE
1
Revised 2010 Standard World History Instructional Guide

