AP World History 45.0811000 Syllabus 1

AP Subject: World History
Teacher: Mr. Chad Hoge, RM 203
Over View of Course: Advanced placement courses are designed by the College Board to give high school students and opportunity to receive college credit while in high school. These courses also offer students the opportunity to develop analytical and writing skills that are critical for success on the college level. The content and organization is set forth by the College Board and the final evaluation of the student’s eligibility for college credit is determined by a standardized test created and scored by the Board. This test, administered in May at Westlake, is scored on a scale of 0 to 5; students who receive a 3 or higher are generally eligible for college credit. Each university and college independently determines how much credit is awarded for a given score.

AP World History is a rigorous class that examines the history of the world from a global perspective while paying special attention to patterns and themes that have affected large numbers of the earth’s people. We will constantly examine patterns and process that explain change and continuity over time while at the same time make cross cultural comparisons to identify patterns in the development of the earth’s people. The themes that will drive our study include:
1. Patterns and impacts of interaction among major societies: trade, war, diplomacy, and international organizations.

2. The relationship of change and continuity across the world history periods covered in this course.

3. Impact of technology, economics, and demography on people and the environment (population growth and decline, disease, manufacturing, migrations, agriculture, weaponry).

4. Systems of social structure and gender structure (comparing major features within and among societies and assessing change).

5. Cultural, intellectual, and religious developments and interactions among and within societies.

6. Changes in functions and structures of states and in attitudes toward states and political identities (political culture), including the emergence of nation-state (types of political organization).

All AP classes require considerable commitment on the part of the student. This class will require an extensive amount work outside of the classroom, students should expect to read and outline a minimum of thirty textbook pages a week plus regular writing assignments and projects.

Materials:

· Students are responsible for the care of the textbook: The Earth and Its People By Bulliet, Crossley, Headrick, Hirsch, Johnson, & Northrup; Third Edition, published by Houghton Mifflin Company, 2005 (Price: $75.00) & Old World Encounters By Jerry Bentley(Price: $30.00)
· Student will receive excepts from primary historical documents on a weekly basis to supplement the textbook
· Class notebook, Students should get a three ring binder (about 1 ½ inches) as soon as possible. The maintenance and organization of this notebook will be part of the student’s grade.

· Notebook paper and something to write with will be required everyday

· Students will need an active email account – this can be set up and accessed from the school media center or public library – Students can set up this account on free servers like Hotmail or Yahoo

· A POSITIVE ATTITUDE AND A DETERMINATION TO SUCCEED!!!!

Classroom Policies

Rules:
· Students must remain in their assigned desk, unless they receive permission to move.

· Students are not permitted to talk during instruction.

· Students should show respect to their classmates and teacher, including personal and school property.

· Absolutely NO use of cell phones or other electronic devices in the classroom (this includes calls from parents and text messaging)

· No food or drinks in the classroom

Consequences:

1st violation: teacher reprimand

2nd violation: call home and detention

3rd violation: office referral

Tardy Policy: Students are expected to be in class with their materials when the bell rings, punishment will conform to the Westlake tardy policy as stated in the Student Handbook.

Restroom and Hall Passes: Only ONE emergency pass will be issued to each student per semester. Students that require more than one pass will be required to have a medical excuse or will be expected to make up any missed time BEFORE OR AFTER school before they receive another pass.
Make-up Policy: MAKE-UP WORK IS THE RESPONSIBILTIY OF THE STUDENT, all assignments and test dates will be listed on the calendar in the back of the room or on the unit schedule. Students are to check the calendar and retrieve the necessary assignments from the designated folders under the bulletin board. Absences do not excuse students from make-up work. It is the responsibility of the student to note at the top of make-up work if the absence is excused.
Tutoring and Detention: It is imperative that students attend all scheduled after school and Saturday tutoring sessions. Additionally a department teacher will be available in Room 3011 on Monday, Wednesday, & Thursday from 4:00 – 5:00 for tutoring.
Grading:
· Grades will be determined by student performance on major tests, geography, chorology, reading, & notes quizzes, projects, class participation, essays and notebook checks. Class averages will be updated weekly and available for review in parent connect
· Tests: Students must take tests if present on the day of the test, absence 1 or 2 days before an announced test does not excuse the student from the test. There will be at least 4 unit tests during the semester. We will proceed with the material in the order it is presented in the text, each unit will address 3 chapters from the text. These tests will follow the model of the actual College Board exam with between 40 and 55 multiple choice questions. They will be partially cumulative of all information covered up to that point in the course. Test will count for 30% of the final grade.

· Final Exam: A comprehensive final will be given at the end of the semester which will include 50 multiple choice questions and three essays – 15% of the grade

· Homework: 10%

· Performance Assessments: this will include projects done in and out of class, 25% of grade
· Writing: The ability to write an effective essay is CRITICAL for success in the course, therefore several we be assigned. These writing assignments will utilize the College Board rubric for the three free response questions found on the AP Exam
· Class participation, Classwork,– 20% of final grade

· Class participation: Active participation is essential for success, this will be assessed during class discussions throughout the semester
· Projects: A variety of in and out of class projects will be given to reinforce and highlight the AP themes present in the historical narrative. This will include the creation of flash cards which analyze each human community studied from the perspective of the 6 AP themes addressed in the course overview.
· Notebook: Students are required to keep a well organized notebook for this class.

· Announced and unannounced quizzes covering the chronology, readings, and geography of the course material will be given frequently.

Recovery: Opportunities designed to allow students to recover from a low or failing CUMULATIVE grade will be allowed when all work required to date has been completed and the student has demonstrated a legitimate effort to meet all course requirements, including attendance. It is the student’s responsibility to ask the teacher for a recovery opportunity once they have been notified of their average. An appropriate assignment will be made to reevaluate the objectives. All recovery work must be completed within 10 schools days prior to the end of the semester.

HONOR CODE

The Westlake High School Honor Code is in effect at all times. Cheating will not be tolerated!

Cheating is defined as giving or receiving information in any form that is related to a gradable experience including the use of sources of information other than those specifically approved by the teacher either during or outside of class. Students are required to sign honor pledges as applicable for major tests, projects, and/or papers.

Examples of Cheating include, but are not limited to:

· Plagiarism – using words or ideas from a published source without proper documentation; using the work of another student (e.g. copying another student’s homework, composition, or project); using excessive editing suggestions of another student, teacher, parent or paid editor.

· Looking on someone else’s paper during a test or quiz.

· Cheat sheets of any kind.

· Knowingly accepting or giving information concerning the contents of a test or quiz.
· Changing the appearance of computer printouts.
· Allowing another student to complete WebAssign or other web-based activities using your name and login information.
Students guilty of cheating will receive a grade of “0” on the assignment or test. The assignment may not be made up (students having zeros are not eligible for recovery). Violations may be considered by faculty in making future recommendations. Memberships in honor clubs will be jeopardized. Students receiving an Honor Code violation may be assigned to serve two (2) days of extended detention for the first offense.
Elements of Instructions and Course Activities:

Content Delivery: The historical narrative will be delivered in a variety of ways including:

Lecture: Most lectures will be delivered via the course web page and must be viewed by the student outside of the classroom. These lectures will start with a description of the historical narrative surrounding the given topic including a description of the important events, people, and geography pertaining to the topic being studied. The second segment of the lecture will examine the relevant AP Themes that relate to the topic. As students listen & view the lectures they are expected to complete their lecture guide which will include questions that will: assess their understanding of the content, asking them to make comparisons to previous topics, and identify information pertinent to the AP themes. Students will also record key information from the lectures on index cards to be used to study for future tests.

Primary Text Book, Bulliet: The Bulliet textbook will drive the organization of the course, topics will be presented in the class in the order they appear in the text. Students will be required to read the relevant section of the textbook after the at home lecture and classroom lesson. This will serve to reinforce the material and add historical details necessary for the completion of comparison and change over time essays that will be assigned regularly.

Secondary Text, Bentley: Old World Encounters will be assigned reading for the winter holiday break. This text will serve as a culminating activity for first semester. Bentley’s book focuses on the interaction among the peoples of Afro-Eurasia before the year 1500. The text concentrates heavily on the theme of interactions among societies and to a lesser extent on the themes of cultural, religious, and intellectual developments and the relationship of change and continuities over time. Students will be asked to analyze the text to identify Bentley’s central thesis and the evidence he uses to support his argument. Upon return from the winter break, students will write a paper that will: identify the thesis, identify the support evidence, and analyze whether Bentley made a reasonable argument.

Primary Source Readings: Several times a week class time will be dedicated to reading and interpreting primary sources. These sources will provided detailed historical evidence that will aid the students both on the multiple choice unit test and the regular essays the will require students to use specific historical evidence to support their arguments.

Film: Most units will include documentary and/or historical fiction films; these will be assigned for both in and out of class viewing. The intent of these assignments is to reinforce the content and to give the student visual of the era understudy.

Skill Development: This course will require students to develop a proficiency at the following skills:
· The ability to make comparisons to identify patterns and peculiarity with-in and among societies

· How will this be accomplished:

· Comparison Cards

· As students view lectures and read the text they will compile index cards that will identify the pertinent information related to the AP Themes for each society, these cards will be categorized as follows: government/political ideology, technology, interaction with outsiders, social class, gender roles, trade, and religion. These cards will be used as both a study guide for tests and as a classroom resource. Classroom lessons will regular require the students to sort the cards to identify both patterns and peculiarity
· Comparison Essays

· Students will regularly write essays that will require them to identify similarities and differences among societies and support these arguments with historical evidence.

· The ability to write essays that make clear arguments supported by accurate historical evidence

· How will this be accomplished:

· “The Perfect Essay”

· Students will submit the same essay several times, each time it will be evaluated for one element of the AP essay rubric, students will perfect each element before moving onto the next
· Repetition

· First Semester

· Students will write essays at home every two to three weeks. All of these essays will fit the format of one of the three free response questions on the AP Exam in the spring, including: change over time essays, comparison essays, and document based questions

· Second Semester

· Students will write the three types of free response questions in class on a weekly basis
· The capability to read and understand documents written in unfamiliar prose styles
· How will this be accomplished:

· Repetition:

· Considerable classroom time will be committed to reading primary source documents. We will read these documents as a group working together to analyze the content and meaning of the document. Students will also work in small groups to help each other understand the material.

· The ability to understand, analyze and evaluate historical evidence and interpretations presented in both primary and

secondary works of historical scholarship

· How will this be accomplished:

· Modeling

· The teacher will regularly demonstrate this skill

· Classroom debates

· At least once a unit, students will be expected to research differing historical interpretations of the same or similar events. Students will then be assigned to one of these interpretations as either a defender or dissenter; students must defend their assigned position using historical evidence in a class debate.

· The ability to identify the significance of the author’s point of view in both secondary and primary sources when

evaluating their value as a source of accurate historical information
· How will this be accomplished:

· Modeling

· The teacher will model an approach to understanding documents known as APPARTS. This strategy gives students a standard method of evaluating the role of point of view in documents

· Repetition

· Students will be asked to identify point of view in all textual and visual documents present in the course

· Essays

· The document based question will require students to explain the significance of point of view in at least two of the documents utilized in the essay

· The ability to understand, evaluate, and glean historical evidence from artwork, photography, and other non-textual

sources

· How will this be accomplished:

· World History Classroom

· We will take the same approach to these documents as described above with-in my classroom

· The ability to read and understand charts, graphs, and maps

· How will this be accomplished:

· Modeling:

· the teacher will regularly model this skill

· Performance Assessments

· Students will complete a variety of projects that will require them to create charts, graphs, and maps

· Knowledge of world geography

· How will this be accomplished:

· First Semester

· Students will be expected to memorize import regions of the world and demonstrate this knowledge on regularly scheduled geography quizzes

· Second Semester

· Students will have to learn to draw a map of the world from memory

Instruction: Course content will be presented in a variety of ways, including but not limited to cooperative learning, multimedia presentations, film, lecture, simulation, reading, and projects. Throughout the year student will work with their textbooks and primary sources to interpret and deconstruct historical documents to identify reliable data, bias, and point of view. These exercises will develop their skills in historical scholarship.
My Goal: At the conclusion of this class, it is our goal that students will have a basic understanding of the major events of world history and students will master the skills of historians and geographers including critical reading, chronology, maps, writing and graphs. Please contact me if you have questions or concerns: hoge@fulton.k12.ga.us or 404-346-6400
Student’s Signature: __

Parent’s Signature: ___

Parent’s phone numbers:__

Parent’s Emails: ___
Class Calendar:
	UNIT ONE:
Day 1
Topic: Introductions, expectations, books, and History as a Discipline

AP Themes

Homework: TBA
	Day 2
Topic: Dates & Sources

Homework:

Web Lesson for Day 3
Unit One Geography

Textbook pgs 5-14;
	Day 3
Topic: Human Evolution, Early Man, The Neolithic Revolution

Homework:

Web Lesson for Day 4
Agricultural Revolution Map

Textbook pgs 14-23;
	Day 4
Topic: City life, Mesopotamia

Agriculture Revolution Map Due

Homework:

Web Lesson for Day 5

Textbook pgs 14-23;
	Day 5
Topic: Time to start playing by the rules, Hammurabi’s Code, Geography Quiz

Homework: Five paragraph essay that summarizes the plot of The Black Rose and identifies three AP Themes present in the book.

Web Lesson for Day 6

	Day 6
Topic: The Gift of the Nile

Essay Due

Homework:

Web Lesson for Day 7

Textbook pgs 23-29;
	Day 7
Topic: Egyptian Society

Homework:

Web Lesson for Day 8

Textbook pgs 29-35;
	Day 8
Topic: So what block do you live on, the Indus Valley

Homework:

Web Lesson for Day 9

Textbook pgs 37-48;
	Day 9
Topic: Insiders & Outsiders, Shang & Zhou China -- the OTHER

Homework:

Web Lesson for Day 10

Textbook pgs 37-48;
	Day 10
Topic: Contemplation in a time of Confusion, The Warring States Period

Homework:

Web Lesson for Day 11

Textbook pgs 48-51;

	Day 11
Topic: Nubia, a conduit

Homework:

Web Lesson for Day 12

Textbook pgs 51-57;
	Day 12

Topic: Mesoamerica

Homework:

Web Lesson for Day 13

Textbook pgs 60-66
	Day 13
Topic: Cosmopolitan Middle East

Homework:

Web Lesson for Day 14

Textbook pgs 66-70;
	Day 14
Topic: Homer’s World

Homework:

Web Lesson for Day 15

Textbook pgs 71-74;

	Day 15
Topic: Total War and the Assyrians

Homework:

Web Lesson for Day 16

Textbook pgs 74-80

START studying

	Day 16
Topic: The Chosen People, the Hebrews

Homework:

Web Lesson for Day 17

Textbook pgs 80-86

	Day 17
Topic: Hooked on the Phoenicians

Homework:

Tutorial at 4pm
	Day 18
 Topic: Review for test
	Day 19
Topic: Test
	Day 20
Topic: Essay

Homework:

Web Lesson for Day 21

	UNIT TWO
Day 21
Topic: The Persians

Homework:

Web Lesson for Day22

Textbook pgs 93-108;
	Day 22
Topic: The rise of the Polis

Homework:

Web Lesson for Day 23

Textbook pgs 108-109;
	Day 23
Topic: The military state -- Sparta

Study guide for Geography Quiz
Homework:

Web Lesson for Day 24

Textbook pgs:111-115;

	Day 24

Topic: World’s first democracy -- Athens

Homework:

Web Lesson for Day 25

Textbook pgs 116-122
	Day 25
Topic: Alexander the Great

Geography Quiz

Homework:

Web Lesson for Day 26

Textbook pgs 123-132

	Day 26
Topic: Roman Republic

Homework:

Web Lesson for Day 27

Textbook pgs 132-134;
	Day 27
Topic: Pax Romana

Homework:

Web Lesson for Day 28

Textbook pgs 130-138;
	Day 28
Topic: Rise of Christianity and the fall of Rome

Homework:

Web Lesson for Day 29

Textbook pgs 139-142

	Day 29
Topic: Qin = China

Homework:

Web Lesson for Day 30

Textbook pgs 142-148
	Day 30
Topic: The Han

Homework:

Web Lesson for Day 31

Textbook pgs 151-155;

	Day 31
Topic: Vedic India and the Caste System

Homework:

Web Lesson for Day 32

Textbook pgs 155-160;
	Day 32
Topic: Buddhism & Hinduism

Homework:

Web Lesson for Day 33

Textbook pgs 160-162
	Day 33
Topic: The Mauryans

Homework:

Web Lesson for Day 34

Textbook pgs 162-165;

	Day 34
Topic: The Gupta

Homework:

Web Lesson for Day 35

Textbook pgs 166-171;
	Day 35
Topic: Southeast Asia

Homework:

STUDY

	Day 36
Topic: Test

Homework:

Web Lesson for Day 37

Textbook pgs 174-176;
	UNIT THREE
Day 37
Topic: Silk Road

Homework:

Web Lesson for Day 38

Textbook pgs 176-178
	Day 38
Topic: Sasanids and the Silk Road

Homework:

Web Lesson for Day 39

Textbook pgs 179-182;

	Day 39
Topic: Indian Ocean Trade Route

Homework:

Web Lesson for Day 40

Textbook pgs 182-192
	Day 40
Topic: Sahara Desert Trade Routes

Homework:

Rewrite essay one

Geography for next weeks quiz

	Day 41
Essay

Rewrite of Essay One Due

Homework:

Web Lesson for Day 42

Textbook pgs 193-202

	Day 42
Topic: Islam

Homework:

Web Lesson for Day 43

Textbook pgs 202-208;
	Day 43
Topic: The Caliphates

Homework:

Web Lesson for Day 44

Textbook pgs 208-217;

	Day 44
Topic: Islamic Civilization

Homework:

Web Lesson for Day 45

Textbook pgs 219-223;
	Day 45
Topic: Islamic Civilization

Geography Quiz
Homework:

Web Lesson for Day 46

Textbook pgs 218-222;

	Day 46
Topic: Byzantine Empire

Homework:

Web Lesson for Day 47

Textbook pgs 223-224;
	Day 47
Topic: Vikings

Homework:

Web Lesson for Day 48

Textbook pgs 224-231
	Day 48
Topic: The Pillars of Medieval Europe: Feudalism and the Catholic Church

Homework:

Web Lesson for Day 49

Textbook pgs 231-234-;

	Day 49
Topic: Kievan Russia

Homework:

Web Lesson for Day 50

Textbook pgs 234-241;
	Day 50
Topic: Rise out of the Dark Age

Homework:

STUDY for TEST!!!!!!

	Day 51
Topic: Test, Unit 3

Homework:

Web Lesson for Day 52

Textbook pgs 244-251
	UNIT FOUR
Day 52
Topic: How is Tang China like the drink?

Homework:

Web Lesson for Day 53

Textbook pgs 251-254;
	Day 53
Topic: Uighurs & Tibet

Homework:

Web Lesson for Day 54

Textbook pgs 254-261;

	Day 54
Topic: Song

Homework:

Web Lesson for Day 55

Textbook pgs 261-264;
	Day 55
Topic: Japan, Korea, SE Asia

Homework:

Web Lesson for Day 56

Textbook pgs 268-274;

	Day 56
Topic: Maya

Homework:

Web Lesson for Day 57

Textbook pgs: 275-281
	Day 57
Topic: Aztec

Homework:

Web Lesson for Day 58

Textbook pgs 281-289;

geography quiz
	Day 58
Topic: Inca

Homework:

Web Lesson for Day 59

Textbook pgs 291-302;

	Day 59
Topic: Rise of the Mongols

Homework:

Web Lesson for Day 60

Textbook pgs 302-307;
	Day 60
Topic: Mongol Empire- Il Khan

Homework:

Web Lesson for Day 61

Textbook pgs 307-309;

	Day 61
Topic: Mongol Empires The Golden Horde

ESSAY DUE

Homework:

Web Lesson for Day 62

Textbook pgs 309-312;
	Day 62
 Topic: Mongol Empires – Yuan China

Homework:

Web Lesson for Day 63

Textbook pgs 312-316;

View: Musa The Warrior (2001)
	Day 63
Topic: Ming China

Homework:

Read this article
What is thesis and supporting arguments of article?

	Day 64
Topic: Zheng He

Homework:

Textbook pgs 317-323;
	Day 65
Topic: Review

Homework: Study

	Day 66
Topic: Test
	Day 67
Topic: Essay

Homework:

Web Lesson for Day 68

Textbook pgs 330-333
	Day 68
Topic: How was trade linked to the rise of Islam in West Africa?
Homework:

Web Lesson for Day 69

Textbook pgs 333-338;

Portfolio Project
	Day 69
Topic: How did the arrival of Islam impact South Asia?

Homework:

Web Lesson for Day 70

Textbook pgs 338-347;
	Day 70
Topic: What were the economic, cultural, & intellectual consequences of the Indian Ocean trade routes in the 11th – 14th centuries?

Homework:

Web Lesson for Day 71

Textbook pgs 350-361;

	Day 71
Topic: What were the cultural, political, and economic consequences of the Black Death in Early Modern Europe?

Homework:

Web Lesson for Day 72

Textbook pgs 361-373;

	Day 72
Topic: How did the Spanish Reconquest contribute to the rise of Modern Europe?

Homework:

Textbook pgs 350-373;

Leonardo da Vinci, Renaissance Master; this is an A&E Biography available at Netflix
	Day 73
 Thanksgiving Break
Topic: What marked the transition from the Medieval Period to the Early Modern Period in Europe?

Homework:

Follow directions here AND
Web Lesson for Day 74

Textbook pgs 350-373; pgs 376-382
	 Thanksgiving Break

	 Thanksgiving Break

	Day 74

Topic: How did activities, including trade & exploration expand in the Pacific, Atlantic and Indian Oceans during the Early Modern Period?

Homework:

Web Lesson for Day 75

Textbook pgs 382-383
	Day 75
Topic: What were the motives for European Exploration?

Power Point from class, per Jackson's request

Homework:

Web Lesson for Day 76
READ BOOK!

Textbook pgs 383-389;
	Day 76
Topic: How and why did the Portuguese and Spanish lead the way in Exploration?

Homework:

Web Lesson for Day 77
READ BOOK!

Textbook pgs 389-393
	Day 77
Topic: What were the cultural, economic, and political consequences of European encounters in Africa and India?

Homework:

Web Lesson for Day 78
READ BOOK! & view movie

Textbook pgs 393-399; View: 1492, The Conquest of Paradise
	Day 78
Topic: What were the cultural, ecological, economic, demographic, & political consequences of the European conquest of the Americas?

Homework:

Web Lesson for Day 79
READ BOOK! & view movie

Textbook pgs 405-410 View: Luther

	Day 79
Topic: What were the causes and consequences of the Protestant Reformation in Europe?

Homework:

Web Lesson for Day 80

Textbook pgs 410-412;

	Day 80
Topic: How did the Scientific Revolution and Enlightenment lay the political, societal, and intellectual foundations of the modern western world?

Homework: Read this
	Day 81
Topic: Why was everyone so scared of independent women? Witch Hunts in Early Modern Europe.

Homework:

Web Lesson for Day 82

Textbook pgs 413-427

	Day 82
 Topic: What were the changes and continuities in the society and government of Europe during the Early Modern Period?

Homework:

Web Lesson for Day 83

Textbook pgs 431-434;
	Day 83
Topic: How was the Columbian Exchange and example of Ecological Imperialism?

Homework:

Web Lesson for Day 84

Textbook pgs 434-444 View: The Mission

	Day 84
 Topic: How did Spanish and Portuguese America become a hybridization of European, Amerindian, and African societies?

Homework:

Web Lesson for Day 85
(be prepared for an in class essay)

Textbook pgs 445-454
	Day 85
Topic: How did the colonies of North America differ from those of Latin America?

Homework: Create a 3 page typed outline of the history of the Americas, single spaced 12pt font
	Day 86
Topic: Nutshell Review

Homework: Create a 3 page typed outline of the history of China, single spaced 12pt font
	Day 87
Topic: Nutshell Review

Homework: Create a 3 page typed outline of the history of Europe, single spaced 12pt font
	Day 88
Topic: Nutshell Review

Homework: Create a 3 page typed outline of the history of both the Middle East & Africa, single spaced 12pt font

	Day 89
Topic: Review

Homework: Create a 1.5 page typed outline of the history of both the India & Central Asia, single spaced 12pt font
	Day 90
Final
Homework: Read Bentley
	
	
	

	UNIT SIX
Day 91
Topic: What was life like on a West Indies plantation?

Bentley Test
Homework:

Web Lesson for Day 92

Textbook pgs:457-469;

	Day 92
Topic: What is the difference between Capitalism and Mercantilism?

Homework:

Web Lesson for Day 93

Textbook pgs 469-473;
	Day 93
Topic: What was the nature of the Slave Trade?

Homework:

Web Lesson for Day 94

Textbook pgs 473-483;

View: Amistad
	Day 94
Topic: What role did Africans play in the slave trade?

Homework: Prepare for essay

Textbook pgs 473-483
	Day 95
Topic: In Class Essay

Homework:

Web Lesson for Day 96

Textbook pgs 484-490

Read: Bentley

	Day 96
Topic: How did the Ottoman Military contribute to its success?

Homework:

Web Lesson for Day 97

Textbook pgs: 490-495
	Day 97
Topic: What factors contributed to the decline the Ottomans?

Homework:

Web Lesson for Day 98

Textbook pgs 495-500
	Day 98
Topic: How did the Safavid Empire lay the foundation for the modern conflict in Iraq?

Homework:

Web Lesson for Day 99

Textbook pgs: 500-507
	Day 99
Topic: How did gunpowder contribute to the success of the Mughuls?

Homework:

Textbook pgs
	Day 100
Topic: In Class Essay

Homework:

Web Lesson for Day 101

Textbook pgs 510-516

Read: Bentley

	Day 101
Topic: How did Japan change after 1600?

Homework:

Web Lesson for Day 102

Textbook pgs 516-518
	Day 102
Topic: What caused the decline of the Ming?

Homework:

Web Lesson for Day 103

Textbook pgs 518-525
	Day 103
Topic: How did China change during the Qing Dynasty?

Homework:

Web Lesson for Day 104

Textbook pgs 535-534
	Day 104
Topic: What contributed to the rise of Imperial Russia?

Homework:

Textbook pgs
	Day 105
Topic: In Class Essay

Homework: Study

	Day 106
Test for unit 6

Homework:

Web Lesson for Day 107
Textbook pgs 542-547;

	UNIT SEVEN
Day 107
Topic: How did the Enlightenment inspire revolution

Homework:

Web Lesson for Day 108
Textbook pgs 542-547;

	Day 108
Topic: How did the French Revolution transform social class?

Homework:

Web Lesson for Day 109

Textbook pgs 552-561;
	Day 109
Topic: What were the global consequences of the French Revolution?

Homework:

Textbook pgs 561-566;
	Day 110
Topic: Essay Scoring

Homework: Finish Bentley

Web Lesson for Day 111

Textbook pgs 569-574;

Geography Quiz

	Day 111
Topic: What were the causes of the Industrial Revolution?

Homework:

Web Lesson for Day 112
Second Bentley Test
Textbook pgs 569-574;
	Day 112
Topic: How was technology & production transformed by the industrial revolution?

Homework:

Web Lesson for Day 113

Textbook pgs 574-582;
	Day 113
Topic: How did the Industrial Revolution transform society?

Homework:

Web Lesson for Day 114

Textbook pgs 582-586;
	Day 114
Topic: What is Socialism & why did it grow out the Industrial Revolution?

Homework:

Textbook pgs 587-591;
	Day 115
Topic: Essay

Homework: Project;

Web Lesson for Day 116

	Day 116
Topic: What were the roots and results of the independence movements of South America?

Homework:

Web Lesson for Day 117

Textbook pgs 593-598
	Day 117
Topic: What were the 4 political challenges in the newly independent nations of the Americas?

Homework:

Web Lesson for Day 118

Textbook pgs 599-609
	Day 118
Topic: What were the 3 social challenges in the newly independent nations of the Americas?

Homework:

Web Lesson for Day 119

Textbook pgs 610-616;
	Day 119
Topic: How did the Industrial Revolution impact the Americas?

Homework:

Textbook pgs 616-621

	Day 120

Topic: Essay

Homework: STUDY

	Day 121
Topic: Test Unit 7

Homework:
	UNIT EIGHT
Day 122
Topic: A Preview of what is to come…map of the world in c. 1900

Homework: Finish Map
	Day 123
Topic: Film: Preview of the Era

Homework: Prepare for DBQ
	Day 124
Topic: DBQ, how to

Homework: TBA
	Day 125
Topic: DBQ Essay

Homework: TBA

Web Lesson for Day 126

	Day 126
Topic: How did Africa change in the early 1800s?

Homework:

Web Lesson for Day 127

Textbook pgs 624-628 View: ZULU
	Day 127
Topic: What sparked early European Interest in Africa?

Homework:

Web Lesson for Day 128

Textbook pgs 629-630; 641-643
	Day 128
Topic: How did the African slave trade change during the 1800s?

Geography Quiz: Draw Afro-Eurasia

Homework:

Web Lesson for Day 129

Textbook pgs 630-633
	Day 129
Topic: How did a private British company come to control India?

Homework: read documents

Textbook pgs 633-640
	Day 130
Topic: DBQ: Indentured Servants: the new labor force of empire

Homework:

Web Lesson for Day 131

Textbook pgs 643-648

	Day 131
Topic: How did the Ottoman Empire change in the 1800s?

Homework:

Web Lesson for Day 132

Textbook pgs 651-658

	Day 132
 Topic: How did the Crimean War mark the changing face of battle?

Homework:

Web Lesson for Day 133

Textbook pgs 659-663
	Day 133
Topic: What were the changes and continuities in Russia during the 1800s?

Homework:

Web Lesson for Day 134

Textbook pgs 663-667
	Day 134
Topic: Why did China need a red ribbon week in the 1800s?

Homework:

Textbook pgs 667-675
	Day 135
Topic: DBQ

Homework:

Web Lesson for Day 136

Textbook pgs: 681-690

	Day 136
Topic: How did Karl Marx change the world?

Homework:

Web Lesson for Day137

Textbook pgs 690-691; 692-693

	Day 137
Topic: What is nationalism and how did it redraw international borders?

Homework:

Web Lesson for Day 138

Textbook pgs 691, 694-698

	Day 138
Topic: How did Europe change with the unification of Germany and Italy?

Homework:

Web Lesson for Day 139

Textbook pgs 698-700

	Day 139
Topic: Why and how did Japan join the modern world?

Homework:

Textbook pgs 700-705

	Day 140
Topic: UNIT 8 TEST

Homework:

Web Lesson for Day 141

	UNIT NINE
Day 141
Topic: What were the motives for the second phase of Imperialism? What were the events of the second phase of Imperialism?

Homework:

Web Lesson for Day 142

Textbook pgs 707-713
	Day 142
Topic: What was the Scramble for Africa

Homework:

Web Lesson for Day 143

Textbook pgs 713-722
	Day 143
Topic: How did the second phase of Imperialism impact Asia?

Homework:

Web Lesson for Day 144

Textbook pgs 722-727
	Day 144
Topic: How was Latin America economically dominated in the 1800s?

Homework:

Textbook pgs 727-733
	Day 145
Topic: DBQ

Homework:

Web Lesson for Day 146
Please read book this week
Textbook pgs 736-738

View: All Quiet on the Western Front

	Day 146
Topic: What were the underlying causes of World War I

Homework:

Web Lesson for Day 147
Please read book this week
Textbook pgs:736-738

	Day 147
Topic: How was World War I fought?

Homework:

Web Lesson for Day 148
Please read book this week
Textbook pgs:738-743

View: Nicholas and Alexandra
	Day 148
Topic: Why did the Russian Revolution happen?

Homework:

Web Lesson for Day 149
Please read book this week
Textbook pgs 743-744
	Day 149
Topic: How did World War I end?

Homework:

Textbook pgs 744-757

	Day 150
Topic: Test

Homework:

Web Lesson for Day 151

Textbook pgs 757-763

	Day 151
Topic: How did Stalin transform Russia?

Homework:

Web Lesson for Day 152

Textbook pgs 766-769, 770-771

View: A Summer Place

	Day 152
Topic: What was so anxious about the Age of Anxiety?

Homework:

Web Lesson for Day 153

Textbook pgs 769-773
	Day 153
Topic: What is Fascism?

Homework:

Web Lesson for Day 154

Textbook pgs 773-775

View: Casablanca
	Day 154
Topic: How did Japan become a world power?

Homework:

Textbook pgs: 776-779

View: The Last Emperor
	Day 155
Topic: Essay

Homework:

Web Lesson for Day 156

Textbook pgs 775-776

	Day 156
Topic: How did World War II begin?

Homework:

Web Lesson for Day 157

Textbook pgs 775-776
	Day 157
Topic: How was World War II fought?

Homework:

Web Lesson for Day 158

Textbook pgs 779-782, 786-788
	Day 158
Topic: What was the Holocaust and why did it happen?

Homework:

Web Lesson for Day 159

Textbook pgs: 788

	Day 159
Topic: How did World War II end?

At home, What were the changes and continuities in Africa after WW II

Homework:

Textbook pgs 782-786, 788-800
	Day 160
Topic: Essay

Homework:

Web Lesson for Day 161

Textbook pgs 800-807

View: GANDHI

	Day 161
Topic: How did India gain its independence from Britain?

Homework:

Web Lesson for Day 162

Textbook pgs 800-807

	Day 162
Topic: How was Mexico, Argentina, and Brazil transformed in the first half of the 1900s?

Homework:

Web Lesson for Day 163

Textbook pgs 807-815
	Day 163
Topic: What was so cold about the Cold War?

Homework:

Web Lesson for Day 164

Textbook pgs 821-830

View: K19 or Thirteen Days
	Day 164
Topic: So what is the Third World anyway?

Homework:

Textbook pgs 830-835, 839-842
	Day 165
Topic: Essay

Homework:

Web Lesson for Day 166

Textbook pgs 858-861

	Day 166
Topic: How did the Cold War end?

Homework:

Web Lesson for Day 167

Textbook pgs 858-861

	Day 167
Topic: What has been going on in Latin America in the last 30 years?

Homework:

Web Lesson for Day 168

Textbook pgs 835, 838-839, 848-852
	Day 168
Topic: What has been going on in China in the last 40 years?

Homework:

Web Lesson for Day 169

Textbook pgs 840-842, 857-858
	Day 169
Topic: What has been going on in the Middle East in the last 40 years?

Homework:

Textbook pgs 842-844, 852-853, 861-862
	Day 170
Topic: Essay

Homework:

Web Lesson for Day 171

Textbook pgs 787, 824, 862-870, 856-857

	Day 171
Topic: What are the challenges facing the developing world?

Homework:

Web Lesson for Day 5

Textbook pgs 787, 824, 862-870, 856-857
	Day 172
Topic: Why did Al Gore win an Academy Award?

Homework:

Web Lesson for Day 173

Textbook pgs 844-845 871-876, 895

View: An Inconvenient Truth
	Day 173
Topic: What is Globalization?

Homework:

Web Lesson for Day 174

Textbook pgs: 856-857, 870-871, 880-883, 885-892, 897-904
	Day 174
Topic: What exactly is terrorism?

Homework:

Textbook pgs 883-885, 892-893
	Day 175
Topic: How has the definition of the “other” changed over time?

Homework:

Textbook pgs: 893-896,

Saturday: FINAL EXAM 8:50am to 12:15pm

	Day 176
Topic: Review
	Day 177
Topic: Review
	Day 178
Topic: Review
	Day 179
Topic: Review
	Day 180
Topic: Review

