

COURSE OUTLINE	World History Organizer																															
<p>Periodization 1: Foundations (5,000 BCE-600 CE)</p> <ul style="list-style-type: none">Unit 1: River Valley & Classical CivilizationsUnit 2: Greece & Rome <p>Periodization 2: Post-Classical Era (600-1450)</p> <ul style="list-style-type: none">Unit 3: Islam & AfricaUnit 4: Byzantine Empire & the Middle AgesUnit 5: Americas, China, & the Mongols <p>Periodization 3: Transition to the Modern World (1450-1750)</p> <ul style="list-style-type: none">Unit 6: The Renaissance & Protestant ReformationUnit 7: Exploration & Scientific Revolution <p>Periodization 4: Early Modern Era (1750-1914)</p> <ul style="list-style-type: none">Unit 8: The Middle East, Japan, & ChinaUnit 9: Enlightenment, Revolutions, & NapoleonUnit 10: Industrial Revolution & Imperialism <p>Periodization 5: The World at War (1914-1945)</p> <ul style="list-style-type: none">Unit 11: World War I & the Russian RevolutionUnit 12: World War II <p>Periodization 6: Late 20th Century (1945-Present)</p> <ul style="list-style-type: none">Unit 13: The Cold WarUnit 14: Decolonization & Globalization	Unit 10: Industrial Revolution & Imperialism																															
	<p><u>The Big Picture:</u></p> <p>In the 19th century, two major developments changed the world. The Industrial Revolution began in Britain and spread to other nations, like the USA, Germany, and Japan. The new factory system led to mass production of goods, urbanization, new forms of transportation, terrible working conditions, unions, and new economic ideas like socialism. The growth of industrialization led to an increase in demand for raw materials and markets to sell goods. This, along with the increased European competition as a result of nationalism, led to imperialism. Industrial nations annexed colonies in Africa and Asia in order to gain raw materials and markets to sell goods. Imperialism weakened once powerful empires like India, China, and African kingdoms and inspired revolts by native peoples against Europeans. Imperialism and industrialism led to the domination of the “West” over the rest of the world, but this economic and political competition also set the stage for World War I.</p>																															
	<p>Unit Pacing:</p>	<p>BELLWORK (Answer Qs on Back)</p>	<p>Key Terms and Phrases:</p>																													
	<p>3/9–Industrial Revolution</p> <p>3/10–Industrial Revolution</p> <p>3/11–Impact of the Industrial Revolution</p> <p>3/14–Impact of the Industrial Revolution</p> <p>3/15–Motivations for Imperialism</p> <p>3/16–Imperialism in Africa</p> <p>3/17–Imperialism in India</p> <p>3/18–Imperialism in China</p> <p>3/21–Imperialism in Japan</p> <p>3/22–American Imperialism</p> <p>3/23–American Imperialism</p> <p>3/24–Unit 10 Review</p> <p>3/25–Unit 10 Test</p>	<p>3/9–Read 25.1</p> <p>3/10–Read 25.2</p> <p>3/11–Read 25.3</p> <p>3/14–Read 25.4, 26.4</p> <p>3/15–Read 27.1</p> <p>3/16–Read 27.2</p> <p>3/17–Read 27.3</p> <p>3/18–Read 27.4</p> <p>3/21–Read 27.5</p> <p>3/22–Read 28.1, 28.2</p> <p>3/23–Read 28.3</p> <p>3/24– Complete Unit 10 Organizer</p>	<table><tr><td>1. Industrial Revolution</td><td>15. Suez Canal</td></tr><tr><td>2. Factory system</td><td>16. Sepoy Mutiny</td></tr><tr><td>3. Mass production</td><td>17. Opium War</td></tr><tr><td>4. James Watt</td><td>18. Extraterritorial rights</td></tr><tr><td>5. Henry Bessemer</td><td>19. Sphere of influence</td></tr><tr><td>6. Urbanization</td><td>20. Open Door Policy</td></tr><tr><td>7. Tenements</td><td>21. Taiping Rebellion</td></tr><tr><td>8. Child Labor</td><td>22. Boxer Rebellion</td></tr><tr><td>9. Unions</td><td>23. Commodore Perry</td></tr><tr><td>10. Karl Marx</td><td>24. Meiji Restoration</td></tr><tr><td>11. Socialism</td><td>25. Russo-Japanese War</td></tr><tr><td>12. Imperialism</td><td>26. Monroe Doctrine</td></tr><tr><td>13. Social Darwinism</td><td>27. Panama Canal</td></tr><tr><td>14. Berlin Conference</td><td></td></tr></table>		1. Industrial Revolution	15. Suez Canal	2. Factory system	16. Sepoy Mutiny	3. Mass production	17. Opium War	4. James Watt	18. Extraterritorial rights	5. Henry Bessemer	19. Sphere of influence	6. Urbanization	20. Open Door Policy	7. Tenements	21. Taiping Rebellion	8. Child Labor	22. Boxer Rebellion	9. Unions	23. Commodore Perry	10. Karl Marx	24. Meiji Restoration	11. Socialism	25. Russo-Japanese War	12. Imperialism	26. Monroe Doctrine	13. Social Darwinism	27. Panama Canal	14. Berlin Conference	
	1. Industrial Revolution	15. Suez Canal																														
2. Factory system	16. Sepoy Mutiny																															
3. Mass production	17. Opium War																															
4. James Watt	18. Extraterritorial rights																															
5. Henry Bessemer	19. Sphere of influence																															
6. Urbanization	20. Open Door Policy																															
7. Tenements	21. Taiping Rebellion																															
8. Child Labor	22. Boxer Rebellion																															
9. Unions	23. Commodore Perry																															
10. Karl Marx	24. Meiji Restoration																															
11. Socialism	25. Russo-Japanese War																															
12. Imperialism	26. Monroe Doctrine																															
13. Social Darwinism	27. Panama Canal																															
14. Berlin Conference																																
<p><u>Essential Questions:</u></p> <p>1. (a) How did the Industrial Revolution change nations like Britain, Germany, USA, and Japan? (b) What were three positive effects of the Industrial Revolution? (c) What were three negative effects?</p> <p>2. (a) What were three reasons European nations imperialized in Africa and Asia? (b) What were three ways Africa was impacted by European imperialism? (b) What were three ways Asia was impacted?</p> <p>3. (c) Explain the different reactions to imperialism by the Chinese, Japanese, and peoples of India.</p>			<p><u>AKS</u> AKS 44a-f</p>																													

Unit 10 Reading Guide—The Industrial Revolution & Imperialism

Go to www.classzone.com/cz/books/wh_survey05/book_home.htm, click “Activity Center” and find the “Audio Downloads” link to listen to each chapter. After reading the chapters, go to “Review Center” and take the “Chapter Quizzes” and look at the “Flip Cards” to review the content from the book.

Chapter 25, Section 1

1. Why was Britain the first country to industrialize?
2. What inventions helped change business?

Chapter 25, Section 2

1. How did industrialization change people's ways of life?
2. What were three positive effects of industrialization?

Chapter 25, Section 3

1. How did industrialization begin in the U.S.?
2. How did industrialization lead to imperialism?

Chapter 25, Section 4

1. How are capitalism and socialism different?
2. How did both the government & workers themselves try to improve workers' lives?

Chapter 26, Section 4

1. What were three important inventions during the period?
2. What new ideas appeared in medicine?

Chapter 27, Section 1

1. What are four reasons for imperialism?
2. What was the purpose of the Berlin Conference?

Chapter 27, Section 2

1. What forms and methods did imperialists use to control and manage colonies?
2. Who resisted imperialism in Africa?

Chapter 27, Section 3

1. What happened when the Ottoman Empire weakened?
2. What important building project was completed in Egypt?

Chapter 27, Section 4

1. How did British rule affect India?
2. What was the Sepoy Mutiny?

Chapter 27, Section 5

1. What major problems did colonialism bring?
2. What happened in the Philippines?

Chapter 28, Section 1

1. What happened as a result of the Opium War?
2. What was the Taiping Rebellion?
3. What was the Boxer Rebellion?

Chapter 28, Section 2

1. How did isolation end in Japan?
2. How did Japan expand its empire into Korea?

Chapter 28, Section 3

1. What problems did the people in the new nations of Latin America face?
2. How did the U.S. win a zone in Panama for a canal?