

COURSE OUTLINE

Periodization 1:

Foundations (5,000 BCE-600 CE)

- Unit 1: River Valley & Classical Civilizations
- Unit 2: Greece & Rome

Periodization 2:

Post-Classical Era (600-1450)

- Unit 3: Islam & Africa
- Unit 4: Byzantine Empire & the Middle Ages
- **Unit 5: Americas, China, & the Mongols**

Periodization 3: Transition to the Modern World (1450-1750)

- Unit 6: The Renaissance & Protestant Reformation
- Unit 7: Exploration & Scientific Revolution

Periodization 4:

Early Modern Era (1750-1914)

- Unit 8: The Middle East, Japan, & China
- Unit 9: Enlightenment, Revolutions, & Napoleon
- Unit 10: Industrial Revolution & Imperialism

Periodization 5:

The World at War (1914-1945)

- Unit 11: World War I & the Russian Revolution
- Unit 12: World War II

Periodization 6:

Late 20th Century (1945-Present)

- Unit 13: The Cold War
- Unit 14: Decolonization & Globalization

World History Organizer
Unit 5: The Americas, China & the Mongols

The Big Picture:

During the Post-Classical era, more areas of the world became connected through trade and the cultural isolation that existed in the Foundations era became less common. In the Americas, a series of successful cultures including the Olmecs, Mayans, Aztecs, and Incas built powerful societies with impressive innovations such as calendars, writing systems, roads, and temples. Meanwhile, China experienced a golden age during the Post-Classical era. Under the Song and Tang Dynasties, China developed a series of innovations such as gunpowder, magnetic compass, vaccinations, and moveable-type printing. These innovations spread through Asia and Europe as merchants traded with China. In a surprising move, the Chinese under the Ming Dynasty end their strict isolation and begin a brief wave of overseas voyages led by explorer Zheng He. The Post-Classical era ended as Genghis Khan and the Mongols conquered most of Asia and created the largest continuous land empire in world history. During the era of Mongol rule, known as the Pax Mongolica, the Silk Road was protected and central Asia experienced a long era of peace and prosperity.

Unit Pacing:	BELLWORK	Key Terms and Phrases:	
10/21– Olmec, Mayan, Aztec, & Inca Civilizations in America	10/21 – 9.2, 16.2	1. Mesoamerica	10. Tang & Song Dynasties
10/22 – Mesoamerican Achievements	10/22 – 16.3,16.4	2. Olmecs	11. Ming Dynasty
10/23 – Chinese Dynasties	10/23 – 12.1	3. Mayans	12. Zheng He
10/26 – Chinese Achievements		4. Aztecs	13. Mongols
10/27 – Mongols & the Pax Mongolica	10/27 – 12.2	5. Inca	14. Genghis Khan
10/28 – Impact of the Mongols	10/28 – 12.3	6. Glyphic writing	15. Pax Mongolica
10/29 – Periodization Review		7. Tenochtitlan	16. Khanates
10/29 – Unit 5 Review		8. Chinampas	17. Kublai Khan
10/30– Unit 5 Test	10/29 – Complete Unit 5 Organizer	9. Quipu	18. Marco Polo

- Essentials Questions:**
1. How did each of the American civilizations rise and fall: (a) Olmecs, (b) Mayans, (c) Aztecs, and (d) Incas?
 2. What were the similarities and differences among the Mayan, Aztec, and Inca Empires?
 3. Compare and contrast the achievements of China during the (a) Tang and Song Dynasties, (b) Ming Dynasty, and (c) Yuan Dynasty when China was ruled by Kublai Khan and the Mongols.
 4. Identify three impacts of Mongol rule on Asia, Europe, and/or the Islamic Empire.

AKS
 AKS 33 g
 AKS 34 f
 AKS 36 a-b
 AKS 39a

Unit 5 Reading Guide—The Americas, China & the Mongols

Chapter 9, Section 2

1. Why are the Olmecs often called Mesoamerica’s “mother culture”?
2. What type of Olmec statues were found around 1860? What made these unique?
3. How did the Olmecs contribute to later Mesoamerican civilizations?

Chapter 16, Section 2

1. What is known about Maya cities?
2. What advances did the Maya make in math and religion?
3. Why do historians think the Maya declined?

Chapter 16, Section 3

1. Where were the Aztecs supposed to build their capital?
2. How was Aztec society organized?
3. Why and how did the Aztecs sacrifice to the sun god?
4. Why did conquered peoples rebel against the Aztecs?

Chapter 16, Section 4

1. How was the Inca government similar to Egypt’s?
 2. How did the government unite the empire?
 3. Why did the Incan Empire fall?
-
-

Chapter 12, Section 1

1. What changes occurred during the Tang Dynasty?
2. Name three advances in technology under the Tang and Song Dynasties.
3. What social changes occurred in China during the Tang and Song periods?

Chapter 12, Section 2

1. Name three characteristics of the nomads of the steppes.
2. Name three reasons for the success of the Mongols as conquerors.
3. What were two effects of the Mongol empire on Central Asia?

Chapter 12, Section 3

1. How did Kublai Khan rule China?
2. What did Marco Polo do while he was in China?
3. Name two reasons why Mongol rule came to an end.