WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations
Standard(s): 1: Students will examine the lives of people during the beginnings of human society.

	INDICATOR

WH 1.3
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe social, cultural, and economic characteristics of large agricultural settlements on the basis of evidence gathered by archeologists.

Videos:

Symbols of the Neolithic Revolution (GL)
Two Separate Stories of Creation (GL)
The Earliest Human Migration

Technology and Archaeology (GL)

Images:

Hemudu neolithic settlement uncovered.
Hemudu bone plowheads and clay figure of a pig.
yubi (round piece of jade), from Western Han.
Stonehenge
Tortoise shell with incised pictographs.
Articles:

Neolithic Art
Yang-shao Culture
Korean Art and Architecture
Archaeology
Ethnology
Stonehenge
Discovery Education Resources
Videos:
Neanderthals: Our Ancestors?
Lifestyles of the Neanderthals
Common Terms and Their Meanings

	Concepts
Neolithic Revolution

Agricultural Settlement

Domestication

Archeology

Cereal Grains

Excavation

People/Places/Ideas/

Events/Things
Archaeologist

Site

Artifacts

Pottery Shards

Habitation

Artisans

	Characteristics

Evidence

Economic

Social

Cultural

Agricultural

Paleolithic

Neolithic
	Identify early pre-civilization agricultural locations.

Compare & Contrast descriptions of the sites to identify “characteristics”.

Analyze how these characteristics are manifest in American culture.

Evaluate the importance of each of the characteristics for maintaining our current “way of life.”
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.1
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Define civilization and identify the key differences between civilization and other forms of social organization.

Videos:

Ancient Egypt: Three Thousand Years of Civilization The Nile: Where Egypt Began (GL)
Food, Agriculture, and the Economy

 Building a Worthy Resting Place (Sneferu, King of Pyramids Part 1) (GL)
The Ancient Pyramids of the Americas (Master Builders Part 2) (GL)
The Bent Pyramid and Beyond (Sneferu, King of Pyramids Part 2) (GL)
The Uses of the Nile in Ancient Egypt (GL)
The Nile: Where Egypt Began (GL)
Etruscans

The Impact of Ancient India and China

The Record Keepers (GL)

The First Newspapers (Egypt/GL)

I Am My Father's Daughter (Egypt/GL)

A Magnificent Library (Egypt/GL)

Prosperity and Diplomacy (Egypt/GL)

The Impact of the Babylonians The Phoenicians

Ancient Middle East (GL)

Discovering Ancient Symbols and Inscriptions (China/GL)

The Lost City of Shang (GL)

Extraordinary Royal Treasure Findings (GL)

 Images:
Great and Khafre's Pyramids at Giza
Sphinx at Giza - as seen from side
A map of Mesopotamia and the ancient Near East.
Map of Near Eastern civilizations.
Sennacherib II lays siege to Lachish.
A topographical map of Egypt and nearby areas.
The Hanging Gardens of Babylon, a drawing.
Assyrian hunters with a gazelle.
Hammurabi receives laws from Shamash.
Gilgamesh and Enkidu.
Map: The ancient Egyptian civilization.
Three Etruscan vases.
Discovery Education Resources
Videos:
Speech and Language
The First Tools
The First Emperor
The World's First Empire
	Concepts
Social Organization

Civilization

People/Places/Ideas/

Events/Things
Mesopotamia

Egypt

China

Indus Valley

	Social Organizations

Civilization

Define

Key differences

Critical Attributes

Features

Indicators
	Identify the critical indicators of civilization.

Compare and contrast the critical features of a civilization with those of a settlement.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.4
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain relationships in early civilizations between the development of state authority and the growth of aristocratic power, taxation systems, and institutions of coerced labor, including slavery.

Videos:

The King Leaves Thebes (GL)
Daily Life (Egypt/GL)

Religion (Egypt/GL)

Social Classes (Egypt/GL)

Capturing a Thousand Cities (Egypt/GL)

An Historic Discovery (Egypt/GL)

Alexander the Great & the Greek Ruling Class (GL)

Fu Hao: Female Warrior Leader (GL)

Chinese Culture (GL)
Lady X: An Important Mummy (GL)
Retracing Nefertiti's Early Life (GL)
Ramses: Great Military Leader
All Evidence Suggests Ramses Was the Biblical Pharaoh

An Empire of Ideas (Baghdad/ GL)
The First Crusade (GL)
Waning Glory (Suleyman/ GL)
Ancient Chinese Walls

China (Intro. To Ancient Culture)

A Comparison of the Greek and Egyptian Civilizations (GL)

Images:

Shang oracle bone inscription.
Bodyguard of an ancient Persian king, ca. 400 B.C.
Cross carved on earlier stonework in Alexandria
Discovery Education Resources
Videos:
Crumbling Social Barriers

	Concepts
Political Power

Aristocracy

Coerced Labor

Slavery

Systems of Taxation

Persons of Authority

Job Specialization

Social & Political Status

Engineering Skills

Priest-Kings

People/Places/Ideas/

Events/Things
Kings

Irrigation Projects

Public Treasury

Duties to the State

	Relationships

State Authority

Aristocratic Power

Taxation Systems

Institutions

Coerced Labor

Slavery
	Identify the social, organizational, and engineering tasks undertaken by governments of civilizations.

Analyze reasons for having a central authority that can ensure that major tasks (irrigation systems, storage of surplus food, etc.) are coordinated, administered, and archived.

Describe reasons why stability of the state might best be achieved by a hereditary succession to leadership.

Analyze the religious and social connections between the growth of aristocratic power and the monarchy.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.7
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Compare and contrast the daily life, social hierarchy, culture and institutions of Athens and Sparta; describe the rivalry between Athens and Sparta; and explain the causes and consequences of the Peloponnesian War.
Videos:

Introduction: The Foundations of Western Civilization (GL)
The Civilizations of Ancient Greece and Rome

Conclusion (Spartans/GL)

Mediterranean Superpower (Greece/GL)

Athenian Democracy (GL)

Segregated (Role, Position of Women/GL)

History of Athens (GL)

Greek Civilization & Writing: Homer & Hesiod (GL)

Ancient Greek Philosophy

 Greek Civilization and the Age of the City-State (GL)
The Land and City-States of Ancient Greece
The Impact of Ancient Greece
The Parthenon Frieze

The Evolution of Greek Art (GL)

 The End of Sparta (GL)

Dawn of the Golden Age (GL)

Theater (In Greece)

Maternal Instinct (Spartan Women/GL)

Greek Heroes (GL)

Spartan Women (Spartans

Warriors (Spartans/GL)
Utopian Customs (Sparta/GL)

Segment Four: Spartan Warriors

Surrender (Peloponnesian War/GL)

Slave Nation (Sparta/GL)

War (Peloponnesian War /GL)

Aristotle

Plato and Aristotle (GL)

Ethical Debates about Politics: Plato & Aristotle (GL)

The Ideas of Aristotle (GL)

Greek Thought (GL)

Empire of Reason (GL)

Pericles' Gamble (GL)

Platonic Principles (GL)

The Enduring Philosophy of "The Republic" (GL)

The Trial and Execution of Socrates (GL)

The Allegory of the Cave (GL)

The Peloponnesian Wars

Author Profile: Plato (GL)

Images:

Map: The ancient Greek civilization.
Map of the Minoan and Mycenaean civilizations.
A covered passageway of the Knossos palace.
The site of the city of Mycenae, Greece.
Buildings outside the walls of Mycenae.
The Hellenistic gates of Perge, Turkey.
An old woman of the Hellenistic era.
Philip V, King of Macedon from 221 to 179 B.C.
Ancient Roman Statue of Athena Wearing a Helmet
The Lion Gate of Mycenae.
The precincts of the Temple of Artemis at Ephesus.
The Belvedere Apollo.
The Acropolis of Mycenae.
A doctor from classical antiquity examines a boy.
Pericles of Athens, 498-429 B.C.
The Peloponnesian War, 431-404 B.C.
Thucydides
Brasidas
Articles:

Knossos or Cnossus
Greek Music
Greek Philosophy
Greek Art and Architecture
Classic, Classical, and Classicism
Minoan Culture
Helots
Lysander
Delian League
Greece
Aristotle
Peripatetics
Pericles
Plato
Socrates
Republic, The
Thucydides
Audio:

The Myths & Legends of Ancient Greece: The Trojan War
The Voyages of Ulysses & Aeneas: Ulysses Begins His Odyssey

Writing Prompts:

You are in the Olympics
Influential Literature
Emerging From the Cave
	Concepts

Greek Civilization (shared)

Athenian Culture

Spartan Culture

Civic Life

Military State

Barracks Life Style

Home Life Style

Athenian Assembly

Ephors

Spartan Dual Monarchy

“Lie like a Spartan”
Helots
People/Places/Ideas/

Events/Things
The Peloponnesus

Piraeus

Land Power

Naval Power

Colonization of Ionia

Athenian Militarism

Balance of Power within Hellas

Attica

Lysander
	Compare & Contrast

Institutions

Rivalry

Causes

Consequences

Peloponnesian War

Delian League (Athenian Empire)

Helotes

Persian Wars
	Describe the meaning and duties of a citizen within the Athenian State.

Describe the meaning and duties of a citizen within the Spartan State

Analyze the Athenian meaning of democracy.

Analyze the Spartan arguments for Sparta’s being a military state.

Analyze the process of immigration and colonization of the Ionian Islands and the Western Coast of Anatolia.

Analyze the role that Persia played by playing off the Athenians against the Spartans.

Analyze how the Athenian Delian League might be viewed as a threat to the balance of power within Hellas and the Peloponnesus.
	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	
	Thucydides

Pericles

Plato

Socrates

Aristotle

	
	Evaluate the impact of Athens’ changing from an empire of land and military might to an empire of the mind.

Describe the fate of victorious Sparta during the next 200 years.

Evaluate the impact of the war on Hellas as a whole and the coming of Alexander’s Empire.

Evaluate the role of the Hellenistic culture in holding together the expanses of Alexander’s Empire and unifying life on the European side of the Mediterranean.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.8
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the role of Alexander the Great in the spread of Hellenism to Asia, North Africa, and parts of Europe.
Videos:

The Dream of the King of Macedonia (GL)
Alexander the Great
The Prince Learns to be a King (GL)

Alexander the Great
Alexander the Great & the Greek Ruling Class (GL)

Into the Heart of the Persian Empire (GL)

Alexander Unifies the Greek City-States (GL)

The Spread of Hellenism (GL)

The Fate of the Empire (GL)
Conquering the Persians (Alexander/GL)

Ptolemy (GL)

Images:

Alexander the Great by Verrocchio.
Map, the empire of Alexander the Great.
The Pharos (lighthouse) of Alexandria, 280 B.C.
A map of the Hellenistic empire under Alexander.
Articles:

Alexander the Great
Antipater
Hellenistic Age
Ptolemy
Alexandria, Library of
Audio:

The Greek & Roman World: The Mediterranean Greeks: Alexander the Great

	Concepts
Empire

Cultural Diffusion

Cultural Blending

Assimilation

Hellenism

Hellenistic

Cross-Cultural Marriages

Cultural Adaptation
People/Places/Ideas/

Events/Things
Alexander the Great

Ptolemy

	Explain

Role

Hellenism

Hellenic

Hellenistic
	Using a map, describe the extent of Alexander the Great’s Macedonian Empire in terms of modern countries that would be included in it.

Analyze the impact of Greek soldiers and administrators ruling the Macedonian Empire.

Analyze the impact of Greek soldiers and administrators intermarrying with locals from the various provinces of the Macedonian Empire.

Evaluate the role of Hellenistic culture in holding together the expanses of Alexander’s Empire and unifying life on the European side of the Mediterranean.

	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.12
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Analyze the causes, conditions and consequences of the spread of Christianity throughout the Roman Empire, including the policies of Emperor Constantine the Great.
Videos:

St. Augustine's City of God (GL)
The Spread of Christianity, Buddhism, & Hinduism (GL)

The Byzantine Empire & Constantinople (GL)

Jerusalem's History

Blessed Are the Meek (Christianity and Rome/GL)

The Road to Damascus (Christianity and Rome/GL)

The Origin of Constantine the Great: A Brief History (GL)

The Birth & Spread of Christianity

The Roman Empire Continues in Byzantium in New Ways (GL)

A Jewish Uprising

Uprising in Judea Haunts Rome

Saul's Journey (GL)

The History of the Christian Presence in Jerusalem (GL)

The Rise of Christianity in Greece (GL)

Images:

The "Tomb of Absalom" in the Valley of Jehosaphat.
The Council of Constantine.
The Temple of Mithras at Ostia Antica, Italy.
Map, spread of Christianity to 12th century.
Constantine the Great, who reigned 306-337 A.D.
A statue of Helena, the mother of Constantine.
Site of Gamla, first major Jewish Revolt battle.
Ruins of the north fortifications at Masada.
The site of the Roman camps, viewed from Masada.
A topographical map of Masada.
"Christ between Peter and St. James Minor."
Teaching the importance of prayer.
The early Christian cave church at Antioch.
Early Christian symbols from the catacombs, Rome.
Articles:

Epistle
Nicene Creed
Filioque
Constantine the Great
Sylvester I, Saint
Masada
Christian Church (Disciples of Christ)
Ephesians
Romans
Peter, Saint
Peter, Epistles of
Augustinians
Stephen, Saint
Apostolic Fathers
Holy Roman Empire
	Concepts
Christianity

Equality in heaven

Equality in the eyes of God

“Slave Religion”

State Religion

Religious persecution

“City of God”

People/Places/Ideas/

Events/Things
Jewish Revolts

Diaspora

Jesus

St Paul (Saul)

St Peter

Constantine the Great

“In this conquer”

Council of Nicene

St Augustine
	Analyze

Causes

Conditions

Consequences

Policies

“the Great”

Messiah

Martyr

Bishop
	Analyze the basic teaching of the Early Christian Religion.

Analyze the degree to which the operation of the Roman Empire was dependent upon slavery.

Analyze how a “slave religion” emphasizing equality might be a threat to the operation of the Roman Empire.

Evaluate how the use of persecution and horrific death in the area might impact the future of Christianity in the Roman Empire.

Synthesize reasons why Roman Emperors might decide to make Christianity the official religion of the Roman Empire.

	

	INDICATOR

WH 2.12
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Analyze the causes, conditions and consequences of the spread of Christianity throughout the Roman Empire, including the policies of Emperor Constantine the Great.
(CONTINUED) Discovery Education Resources
Videos:
John the Baptist

	
	
	Evaluate the impact of the Council of Nicene and the creed it adopted on creating a standardized state religion for the Roman Empire.

Evaluate the teachings of St. Augustine in the City of God.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 1
	UNIT NAME: Ancient Civilizations

Standard 2: Students will examine the characteristics of early civilizations, including those of North Africa, Southwest Asia, South Asia, and East Asia from 4000 B.C./ B.C.E. to 500 A.D./ C.E.

	INDICATOR

WH 2.13
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the causes, conditions, and consequences of the decline and fall of the western part of the Roman Empire.
Videos:

Introduction (Roman Empire)
Introduction: Roman Empire (GL)

The Roman Empire
Roman Control
Rome: Superpower of the Ancient World
Slavery in Ancient Rome Roman Military Technology (GL)
Technological Advances in Ancient Rome
The Impact of Ancient Rome (Influenced by the Greeks)
Daily Life in the Roman Empire (GL)

Pompeii: Life Before the Roman Empire (GL)

The Rich and the Poor of Ancient Rome (GL)
Rome: The Heart of the Empire (GL)
Personal Hygiene in the Roman Empire (GL)
The Romanizing of Pompeii: Societal Gulfs Widen (GL)
Lives of Leisure for the Wealthy (GL)
Water: The Great Equalizer (GL)
Secrets of Rome's War Success (GL)
The Divide Between the Rich and the Poor (GL)
The Spread of Ideas (GL)

Crucible of Thought and Change (GL)

The Arch and the Aqueduct (GL)

Life Changed Forever When Vesuvius Erupted (GL)

Gladiators & Julius Caesar, the First Soldier-Emperor of the Imperial Period (GL)

The Civilization of the Byzantine Empire (GL)

The Byzantine Empire & Constantinople Invasions
Images:

The Via Appia (Appian Way) just outside Rome.
Marcus Aurelius, Roman emperor 161-180 A.D.
The division of the Roman Empire under Diocletian.
A battle between the Romans and Dacians.
Articles:

Fortuna
Roman Mythology
Roman Law
Roman Art and Architecture
Rome, History of
Parthia
Audio:

The Voyages of Ulysses & Aeneas: Aeneas Begins His Voyage
The Greek & Roman World: The Roman

Empire: Religion

The Greek & Roman World: The Roman Empire: Government
The Greek & Roman World: The Roman Empire: Society

Writing Prompts:

Epic Analysis
Discovery Education Resources
Videos:
Constantinople
The Decline of Rome
	Concepts
Decline

Fall

Heavy Taxation

Decline in Governmental Services

Migratory Pressure from Central Asian Steppes

Division of the Empire

Loss of Central Control

Wars of Succession

Military Strongmen

Figurehead Emperors

People/Places/Ideas/

Events/Things
Military Defeats

Demoralization

Parthia

Constantinople

Byzantium
	Decline

Fall

Cause

Conditions

Consequences

Western Roman Empire

Eastern Roman Empire
	Analyze the factors weakening the military and political power of the Western Roman Empire.

Identify factors in Central Asia that created a chain reaction effect of pushing various peoples westward across the Eurasian Continent.

Analyze how wars of succession weakened the political power of the Western Roman Empire.

Predict the local results of the Roman emperor’s not being able to militarily defend large portions of the Western Roman Empire.

Synthesize local and regional responses to the inability of the central government in Rome to militarily defend them.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.2
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Examine, interpret, and compare the main ideas of Hinduism and Buddhism, and explain their influence on civilization in India.
Videos:

Mahayana Buddhism
Buddhism, Hinduism, and Islam
Reincarnation, Enlightenment, and Dharma (GL)
The Three Jewels (GL)
An Ancient Path (Hinduism)
The History of Hinduism
Hindu Tenets: Karma, the Cycle of Reincarnation, and the Glorification of Shiva (GL)
Hindu Symbolism: Shiva and the River Ganges (GL)
Angkor Wat

The Caste System (GL) Untouchable Castes (GL)
The Four Noble Truths and the Noble Eightfold Path (GL)

Symbols, Explanations, and Buddhism (GL)

The Creation of Buddhism in India: Siddhartha Gautama (GL)

The Three Paths of Fate (GL)

Asoka Uses the Principles of Buddhism in Leading His Army (GL)

Asoka Leads Religious Revolution (GL)

Images:

A closeup of bas reliefs at Borobudur.
Ram Mohan Roy, Raja (1772-1833).
Shiva, one of the new gods, India ca. 1000 B. C..
Dancing Shiva, Dravadian bronze from 12th century.
Members of the Vaishya or merchant class.
Buddhist temple, 9th-12th century.
Gautama Buddha with devotees.
Statue of the Buddha from the Northern Wei period.
A map of Asoka's empire.
Articles:

Dharma
Atman
Brahma
Upanishads
Karma
Vedanta
Veda
Brahman (caste)
Buddhism
Shiva
Vishnu
Nirvana
Buddha
Asoka
Audio:

Religions of the World: Buddhism: Belief System
Religions of the World: Buddhism: History

Discovery Education Resources
Videos:
India's Faithful

	Concepts
Dharma

Atman

Moksha

Rig Veda

Upanishads

Avatar

Karma

Brahman

Brahma

Shiva

Vishnu

Caste system

Four Noble Truths

Eight Fold Path

Nirvana

People/Places/Ideas/

Events/Things

Gautama

The Buddha

Asoka
	Main ideas

Influence

Mahayana

Theravedic

	Identify the major beliefs of Hinduism.

Identify the major beliefs of Buddhism.

Compare & contrast the major beliefs.

Analyze the ways Hinduism has shaped life.

Analyze the way Buddhism has changed life.

Synthesize explanations for the eventual decline of Buddhism in India.

	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.5
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe the life of Confucius, compare and contrast the fundamental teachings of Confucianism and Taoism, and explain the influence of these ideas on Chinese and East Asian civilizations.
Videos:

Confucianism (GL)

The Traditional Religions of China (GL)

China: The Qin & Han Dynasties (GL)

Taoism (GL)

The Zhou Dynasty in China: Lao Tzu & Confucius (GL)

Images:

Stones inscribed with reputed Confucius' writings.
The Three Sages.
Confucian ceremonies (Sokchongje).
The philosopher Laozi (Lao-tzu).
A representation of Confucius from 1883.
Articles:

Confucianism
Taoism
Confucius
Mencius

	Concepts
Reciprocal Responsibilities

Filial Piety

Hierarchical Society

Chinese Civil Service

People/Places/Ideas/

Events/Things
Confucius

Menchius

Legalism

Confucian Thought

“The Way”

	Confucius

Confucian Thought

Reciprocal

Hierarchy
	Describe how Confucian Thought looked to a “Golden Past” rather than a future day of salvation or peace.

Analyze the family and societal relationship imposed by Confucian Thought.

Analyze the structure of life taught by the Tao.

Compare & contrast the ways of life taught by Confucian Thought and Taoism.

Evaluate how the Chinese and other Eastern Asians have blended these two philosophies.

Analyze Chinese Legalism and describe life under a Legalist System.

Compare and contrast Confucianism, Taoism, and Legalism using a matrix.

	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.8
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Trace the extent and consequences of Islam’s spread in Asia, the Mediterranean region, and southern Europe.
Videos:

End of the Islamic Golden Age (GL)

Islam (GL)

Islamic Beliefs (GL)

The Spread of Islam GL)
The Rise of Islam (GL)
Wars with Persia and the Spread of Islam Change a Way of Life (GL)
The Power of Islam (GL)
Spread of Islam (GL)
Islam: Sacred Symbols and Rituals (GL)
Islamic Expansion and Advancement of Knowledge (GL)
Islamic Culture (GL)
Muslim Ramadan: The Holiest Festival (GL)
Koran: Representation of God (GL)
Feast of the Eid (GL)
Honoring Temple to Three Religions (GL)
Return to Mecca (GL)
Divine Unity (GL)
The Hajj (GL)
Self-Sacrifice

Islam vs. Christianity: Religious Warfare

Sunnis Expand Throughout Turkey (GL)
A New Age (Sunni and Shi’ite/GL)

The Major Sects of Islam
Images:
Muslim pilgrims encamped in tents at Mecca, 1889.
Pilgrims arriving at Mecca to perform hajj.
A map of the expansion of Islam, 622-673.
The Great Mosque at Mecca.
A Saudi Arabian boy reads the Koran.
A page from the Koran (or Qu?ran)..
The shrine of Iman Ali in Najaf near Kufa, Iraq.
The Shi?ite city of Qom, ca. 1700.
Map: Muslim Spain and the reconquista.
Articles:

Muhammad
Mecca
Abu Bakr
Kaaba
Ramadan
Shiites
Iberian Peninsula
Audio:

Religions of the World: Islam: History
Religions of the World: Islam: Traditions
Writing Prompts:

Pilgrimage

	Concepts
Islam

Caliphate

The Islamic World

Five Pillars of Islam

“Islamic Golden Age”

People/Places/Ideas/

Events/Things
Asia

Mediterranean Region

Southern Europe

Iberian Peninsula

Battle of Tours

The Koran (Qu’ran)

Muhammad

Mecca

Ramadan

	Extent

Consequences

Shari`ah

Sunni

Shiite

Monotheistic

Hajj

Jihad
	Read a map and identify modern nations that were or have been under the influence of Islam since its inception.

Analyze reasons why Islam defeated and superseded the Byzantine Empire.

Analyze the ways in which Islamic learning and culture provided the Islamic realm with learning and knowledge exceeding those of Medieval Europe.

Analyze the spread of Islam to Hindu Indian states and the Steppes of Central Asia.

Construct explanations of how Islam and Islamic Law changed the way peoples within the Islamic realm lived.

Describe how Islam “unified” the various Islamic peoples.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.12
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe the rise and fall of the ancient Kingdom of Ghana, and explain how it became Africa’s first large empire.
Videos:

Sub-Saharan Survey (GL)

Accra: The Capital City (GL)
The Birthplace of Kente Cloth (GL)
Gold & Ritual (GL)
Obuasi Gold Mines (GL)
Scraping the World for Money (GL)
Monarchs, Exploration, Merchants, and Slaves (GL)
Animism (GL)
Images:

Elmina castle on the African Gold Coast.
African trade routes.
Map, caravans, gold and salt mining, Ghana.
Map, great empires of the Western Sudan.
Articles:

Animism
Ghana, Kingdom of

	Concepts

Geographic Location

Climate

Natural Resources

Animism
People/Places/Ideas/

Events/Things

Gold Trade

Salt Trade

Sahara Desert

	Rise of an Empire

Fall of an Empire

Trade Empire

Religious Compound
	Identify the location of Ghana and the surrounding modern nations.

Analyze the factors that lead to the rise of Ghana.

Analyze factors that lead to the fall of Ghana.

Evaluate the pros and cons of having power in the hands of a single individual ruler.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.13
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the rise, development, and decline of Mali and Songhai.

Videos:

Islam Comes to Timbuktu (GL)
Mali (GL)
The Niger
Early Civilizations (Mali)
Sub-Saharan Survey (GL)
History and Human Geography
Images:

The Niger inland delta in Mali, from space.
A West African king holding a gold nugget.
Articles:

Timbuktu or Tombouctou
Mali, Republic of
Niger
Niger, Republic of
Songhai
Musa

	Concepts
Geographic location

People/Places/Ideas/

Events/Things

Timbuktu

Mansa Musa

University

	Pilgrim

Pilgrimage

Golden Age

	Identify the location of Mali and Songhai (ancient location on modern map).

Identify factors leading to the rise of Mali and Songhai.

Describe Mali and Songhai during their “Golden Age”.

Identify factors leading to the fall of Mali and Songhai.

	

Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 3: Students will trace the development of major civilizations and empires in different regions of Asia, Africa, and the Americas from 1000 B.C./ B.C.E. to 1500 A.D./ C.E.

	INDICATOR

WH 3.16
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Compare and contrast the Mayan, Aztec, and Incan civilizations in terms of their arts, religion, sciences, economy, social hierarchy, government, armed forces, and imperial expansion.
Videos:

Messages in Stone (GL)
Monkey (Religious Symbol/GL)
Introduction (Mayas/GL)
The Creators of Rock Art (GL)
The Maya Number System (
Ancient Maya Pyramids (GL)
Maya Addition and Subtraction (GL)
The Maya Calendar (GL)
Maya Number Symbols (GL)
An Overview of Maya (GL)
Into the Past: The Secrets of the Maya (GL)
Mystery of the Red Queen (GL)
Mesoamerican Conflict (Summary of Incas, Mayans, and Aztecs/GL)

Understanding Mayan Civilization: Science, Spirituality, and Sacrifice (GL)
The Decline of Mayan Civilization

Inca Rebellion (GL)
Incas Organize for War (GL)
Downfall of the Incas (GL)
Stone Architecture of the Inca (GL)
Incan Economics
Incan Law
Incan Traditions
A Brief History of the Incan Civilization
Tenochtitlan, Aztec City
Aztec Rebellion in Tenochtitlan
The Aztec Empire
The Aztec City of Tenochtitlan
The Incan City of Machu Picchu
Stone Architecture of the Inca
Cuzco

Peru's Past

Images:

The Castle at Chichén Itzá, Yucatan, Mexico.
The founding of Tenochtitlán, ca. 1369.
19th Century Print of the Capture of Atahualpa, King of the Incas
Incas Consecrating Their Offerings to the Sun by Bernard Picart
An Inca golden vase.
Inca ruins at Machu Picchu
Pre-Incan Artwork
Reconstruction of an Aztec Calendar
Aztec calendar in Mexico.
The founding of Tenochtitlán, ca 1345.
Merchants, ancient Aztec codex.
Musicians and entertainers, ancient Aztec codex.
An Aztec obsidian mask.
Working in a corn field, ancient Aztec codex.
Tenochtitlán, Aztec capital.
Part of Diego Rivera mural of Tenochtitlán.
Terracing at Machu Picchu, Peru.
Machu Picchu, the military tower.
Figures from a Mixtec codex.
Women cooking maize, ancient Aztec codex.
Articles:

Quetzalcoatl
Aztec
Tenochtitlan
Montezuma II
Machupicchu
Inca
Maya
Writing Prompts:

Colonialism
Discovery Education Resources
Videos:
The Conquest of the Aztecs
Deciphering Mayan Hieroglyphics
Dechiphering Books Left by Mayans
Mayan Ancestry in Tikal

	Concepts
Arts

Art Forms

Religion

Religious Beliefs

Sciences

Economy

Social Hierarchy

Military Forces

Imperial Expansion

Environmental Conditions

Water Management
People/Places/Ideas/

Events/Things

The Valley of Mexico

The Yucatan

Andes Mountain Range

The Inca
Pachacuti

Machu Picchu

Terrace Farming
	Compare & Contrast

Arts

Religion

Sciences

Economy

Social Hierarchy

Government

Armed Forces

Imperial Expansion

Glyph

Codice

Alliance
	Analyze the Mayan, Aztec, and Incan civilizations in terms of the eight (8) given categories of comparison.

Develop a matrix with the results of analyzing the three civilizations.

Synthesize and explain how these civilizations were alike and different.

Evaluate the importance of the differences between the three civilizations.
	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	
	Chinampas

Quinaplu ?

	
	
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 2
	UNIT NAME: Major Civilizations and Empires

Standard 4: Students will examine the political, economic, social, and cultural development of Europe, which influenced the rise of Western Civilization, particularly the Renaissance and Reformation from 500 to 1650.

	INDICATOR

WH 4.2
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe the impact on Western Europe of the collapse of the Roman Empire.

Videos:

History up to the Middle Ages (GL)
The Early Middle Ages: After the Fall of the Roman Empire (GL)
The Collapse of the Roman Empire (GL)
A Proud Empire Collapses The End of the Roman Empire (GL)
The Rise of Feudalism
Feudalism: Life in a Castle
Feudalism: Relationships Feudalism: Weak Kings, Strong Nobles (GL)
Feudalism: The Medieval Way of Life
Castles, Manors, and Feudalism
Feudalism: The Medieval Social Order Social Mobility and Class Distinctions
Tintagel's Early Kings and Their Arthurian Myths (GL)
Tintagel Castle and the Legend of King Arthur (GL)
Lords and Vassals (GL)
Middle Ages in Europe

Importance of Monasteries: The Church Increasingly Involved in Political World (GL)
Monasteries and Literacy (GL)
The Monastery: A Place of Refuge during the Dark Ages (GL)
Geography, German Tribes, and the Romans

Ruling an Empire (German Tribes/GL)

The Normans
A.D 700-800: Merovingian Kings Charles Martel and Pepin the Short: Pope Legitimizes King's Power: Charlemagne Crowned 1st Holy Roman Emperor
The Rise of Islam
The Consolidation of Frankish Power (GL)

Images:

Early German tribesmen going into battle.
Viking building site, Newfoundland, Canada.
The interior of a reconstructed Norse hut.
The Oeseberg Viking ship.
Articles:

Feudalism
Nobility
Romance Languages
Knight
Tournament
Friar
Alexander III (pope) (Papal Authority)

Roman Catholic Church
Germany: History--Origins of Germans and the German State
Charles Martel
Writing Prompts:
All for One
Discovery Education Resources
Videos:
The Legend Unfolds and Transforms

	Concepts

Local Isolation

Romance Languages

Authority of the Church

Learning Centered in Church

Monasteries

Monastic Orders

Papal Authority

Knights

Feudalism

Land Owners

Vassal

Fief

Peasants

Breakdown of Trade

Locally Self-Sufficient

Manor Economy
People/Places/Ideas/

Events/Things

German Tribes
	Impact

Collapse of an Empire

Isolation

Basic Human Needs

Papal

Roman Church

Warriors

Magnates

Feudalism

Manorial

Manor Economy

	Predict problems that would arise from communities suddenly being isolated from other communities and the rest of Europe.

Identify any remaining institutions with influence or authority over parts of Europe.

Construct solutions to the problems of isolation.

Evaluate the role of the Roman Church in creating a common identity for the peoples of Europe.

Predict what would happen to the vernacular Latin language when communities became isolated one from another.

	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	
	Islamic Iberia

Martel “the Hammer”

Franks

Norsemen

	
	
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark Period 2
	UNIT NAME: Major Civilizations and Empires

Standard 4: Students will examine the political, economic, social, and cultural development of Europe, which influenced the rise of Western Civilization, particularly the Renaissance and Reformation from 500 to 1650.

	INDICATOR

WH 4.5
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe how technological improvements in agriculture, the growth of towns, the creation of guilds, and the development of banking during the Middle Ages as well as how the institutions of feudalism and the manorial system influenced European civilization.

	Concepts

Plowing Heavy Sod

Rotation of Crops

Sources of Energy and Physical Power

Structured Hierarchy

Credit

Bookkeeping/Accounting

Traveling Merchants

Merchant Houses

Towns

Monastic Orders

Monasteries

Convents

 Artisans
Standardized Vernacular

People/Places/Ideas/

Events/Things

Mow Board Plow

Scratch Plow

City Charter

Hanseatic League
	Technological Improvements

Agriculture

Growth of Towns

Guilds

Banking System

Merchant Banking

Middle Ages

Feudal Responsibilities

Manorial System

Italian Peninsula

Baltic City States

The Low Lands
	Analyze the geographic factors preventing the spread of agriculture into Germany.

Explain how the mow board plow, the horse collar, and the rotation of crops increased food production in Europe.

Predict the impact of a sudden increase in the amount of food.

Analyze the economic purposes of town guilds and the role of Guildhall in the political and economic life of a town or city.

Analyze the relationship between town/cities and local lords of the manor.

Synthesize a description of European life and civilization, emphasizing change over time from 500 (Dark Ages) to 1000 (Middle Ages) to late 1300s (High Middle Ages).
	

	INDICATOR

WH 4.5
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe how technological improvements in agriculture, the growth of towns, the creation of guilds, and the development of banking during the Middle Ages as well as how the institutions of feudalism and the manorial system influenced European civilization.

(CONTINUED)
Videos:

The Life of a Vassal Lady (GL)
The Life of a Medieval Peasant & the Legend of Robin Hood (GL)
Technology & Artisans: The Decline of Castles & the Feudal System (GL)
Monarchs, Exploration, Merchants, and Slaves (GL)
Instruments of the Middle Ages (GL)
People of the Middle Ages (GL)
High Middle Ages: A Period of Transition Between Charlemagne and the Renaissance (GL)
Catalonia in the Middle Ages (GL)
Austria in the Middle Ages (GL)
The Later Middle Ages: Surviving & Creating a Stronger Europe (GL)
The High Middle Ages: The Importance of War (GL)
The High Middle Ages: Scholars & Universities (GL)
The Later Middle Ages: Health & Living Conditions (GL)
The Early Middle Ages: The Power & Organization of Christianity (GL)
The Later Middle Ages: Monarchies & Nation-States (GL)
The Early Middle Ages: Charlemagne (
The High Middle Ages: Feudalism
The Later Middle Ages: The Hundred Years' War (
The High Middle Ages: Religion & Faith
The Middle Ages: Illuminated Manuscripts (GL)
Craftsmen of the Middle Ages
A Dynasty Begins (Medici/GL)
A New Leader (Cosimo de Medici/GL)
Commerce, Venice, and the Rule of Three
Trade Route to the Indies: Genoa, Venice, and the Great Silk Road
Changes in Society, War, and Empires (Technology/GL)

Images:

Francesco Sasetti, by Rossellino.
An improved cast steel mold board plow.
The guild of swordmakers, Amiens Cathedral.
The crest of the coopers? guild, ca. 1450.
Guild Hall and school at Stratford-on-Avon.
The Collegio del Cambio in Perugia, Italy.
Articles:

Hanseatic League
Guild
Letter of Credit
Nun
Benedictines
High Middle Ages, The
Audio:

The History of World Literature: Literature of the Middle Ages: Drawing on Christianity (
The History of World Literature: Literature of the Middle Ages: Courtly Love & Church Conflict (
The Time, Life, & Works of Chaucer: Philosophy & Science in the Middle Ages (
Discovery Education Resources
Videos:
A Cultural Reawakening
Rebirth in Perspective
The Golden Ratio
The Fibonacci Sequence
The Politics of The Prince

	Local Fairs

Feudal Kings

Vassals

Peasants

Serfs

Townsmen

Magnates

Horse Collar

Mow board

Water Wheel

Cam

Letters of Credit

Di Medici

Venice and Genoa

	
	
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark Period 2
	UNIT NAME: Medieval Civilization
Standard 4: Students will examine the political, economic, social, and cultural development of Europe, which influenced the rise of Western Civilization, particularly the Renaissance and Reformation from 500 to 1650.

	INDICATOR

WH 4.8
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the causes of the Crusades and their consequences for Europe and Southwest Asia, including the growth in power of the monarchies in Europe.

Videos:

The Invasion of the French and the Romance: Le Morte d'Arthur (GL)
The High Middle Ages: The Crusades (GL)
The High Middle Ages: The Role of the Church in the Crusades (GL)
The High Middle Ages: The Evolution of the Knight (GL)
Clash of Religions and Continents

The Crusades

Saladin the Great (GL)
Venetian Crusaders Sack Constantinople (GL)
Muslim Saladin Retakes Jerusalem (GL)
Richard and Saladin Finally Make an Agreement (GL)
Saladin Defeats the Crusaders (GL)
Saladin Retakes the Holy Land (GL)
The Crusade of Richard the Lionheart

Richard the Lionheart
Magna Carta
The Magna Carta: Limits King's Power and Lays Groundwork for Representative Government (GL)
The Magna Carta & King Richard the Lionheart

Images:

The Magna Carta, 1215.
A detail of the Magna Carta.
John I, king of England.
Articles:

Romance
Courtly Love
Arthurian Legend
Richard I
Saladin
Magna Charta
Writing Prompts:

Challenges

	Concepts
Redirect Knights’ Martial Energies

Crusade

National Monarchies

Limited Monarchy

Absolute Monarchy

People/Places/Ideas/

Events/Things
Richard the Lion-Hearted

Children’s Crusade

Sack of Constantinople

Magna Carta

Parliament

Saladin

	Crusades

Indulgences

Holy Land

Animosities

Massacre

Royal Court

Common Law

Jury
	Analyze the intentions of Pope Urban II when calling for a crusade in the Holy Land.
Describe how the Crusades changed the use of knights and armies in Europe.
Analyze how the arrival of the Christian Crusaders changed life and attitudes in the Holy Land and in the realm of Islam.
Analyze the way goods such as silk and spices changed life in Europe socially, economically, and militarily.
Analyze how the Crusades changed the balance of power between kings and their magnate subjects.
Synthesize how the Crusades changed the attitudes of Christendom and Islam toward each other.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 3
	UNIT NAME: Medieval Civilizations

Standard 4: Students will examine the political, economic, social, and cultural development of Europe, which influenced the rise of Western Civilization, particularly the Renaissance and Reformation from 500 to 1650.

	INDICATOR

WH 4.10
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Trace the origins and developments of the Northern Renaissance and the Italian Renaissance. Explain Renaissance diffusion throughout Western Europe and its impact on peoples and places associated with Western Civilization.

Videos:

Lorenzo's Doors: The Event That Began the Renaissance (GL)
Italy: The Origin of the Renaissance (GL)
Renaissance (GL)
Renaissance Legacy (GL)
Math and Design in the Renaissance (GL)
Renaissance Art (GL)
Renaissance Thinkers (GL)
LEONARDO DA VINCI: RENAISSANCE MAN

Part One: What Was the High Renaissance? (GL)
The Politics of the Renaissance: Niccolo Machiavelli (GL)
Michelangelo, Renaissance Artist: Early Years in Florence (GL)
Part One: Life During the European Renaissance

Michelangelo, Renaissance Artist: The Last Judgment (GL)
Michelangelo, Renaissance Artist: The Ceiling of the Sistine Chapel (GL)
Michelangelo, Renaissance Artist: The Dome of St. Peter's Basilica (GL)
Michelangelo, Renaissance Artist: The Tomb of Pope Julius II (GL)
Michelangelo, Renaissance Artist: Bacchus, The Pieta, and David (GL)
Science in the Renaissance (GL)
Differences between Medieval and Renaissance Art and Music: The Three Graces (GL)
English Renaissance: Liberal (GL)
The Renaissance Spreads throughout Italy & Europe (GL)
The Art of the Renaissance (GL)
Renaissance Literature (GL)
Renaissance Theater: William Shakespeare (GL)
What Is a Renaissance Man? (GL)
Desiderius Erasmus (GL)
The Humanist Movement (GL)
Frescoes in the Vatican (GL)
English Writers: Shakespeare, Sidney, & Bacon (GL)
Part One: Who Was Shakespeare? (Continued from Module 1) Section C: Elizabethan Drama (GL)
Serious Fun: Power Relationships and Social Class (Shakespeare/GL)

Images:

Savanarola's San Marco convent, Florence.
Portrait of Erasmus by Albrecht Durer
Wealthy merchants, a fresco by Ghirlandaio.
Renaissance women in fresco by Ghirlandaio.
English Dramatist William Shakespeare
Articles:

Renaissance
Renaissance Art and Architecture
France: History--The Renaissance and the Bourbons
Lippi, Fra Filippo
Masaccio
Lotto, Lorenzo
Elizabethan Style
Ghiberti, Lorenzo
Erasmus, Desiderius
Raphael
Leonardo da Vinci
Verrocchio, Andrea del
Sidney, Sir Philip
Brunelleschi, Filippo
Botticelli, Sandro
Robbia
Medici, Lorenzo de'
Audio:

The History of World Literature: The Renaissance: The Development of Humanism The History of World Literature: The Renaissance: Petrarch
The History of World Literature: The Renaissance: Voices Emerge Across Europe The History of World Literature: The Renaissance: Renaissance Authors
Writing Prompts:

Poetic Analysis (Petrarch)

Potent Images (Dante)

Pursuing Perfection (Leonardo da Vinci)

Breaking the Rules (Shakespeare/GL)

Famous Quotes (Shakespeare/GL)

	Concepts
Antiquity

Literature

Perspective (in Art)

Architecture

Patron

People/Places/Ideas/

Events/Things

Italy

Florence (Firenze)

Vatican

St. Peter’s Basilica

Sistine Chapel

Botticelli

Michelangelo

Erasmus
Durer
Shakespeare

Oil Painting

Fresco
	Renaissance

Humanism

Perspective (in Art)
Renaissance Style

	Analyze the recent historical changes in Europe, especially in Italy, which made a cultural change possible.

Analyze the sources of knowledge that were the foundation of the Renaissance.
Compare and contrast the mentality of Medieval and Renaissance Europeans.
Identify the founders of the Renaissance in Northern Europe.

Analyze how piety played a role in the Northern Renaissance that it did NOT in Italy.

	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	
	
	
	Identify the means by which central ideas of the Renaissance were spread across Europe.

Analyze how the Renaissance changed the European way of life in England, France, the Iberian Peninsula, Germany and the Low Lands.
	

WORLD HISTORY PACING/CONSENSUS MAP
Benchmark 3
	UNIT NAME: Renaissance
Standard 4: Students will examine the political, economic, social, and cultural development of Europe, which influenced the rise of Western Civilization, particularly the Renaissance and Reformation from 500 to 1650.

	INDICATOR

WH 4.11
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Analyze the factors that led to the rise and spread of the Protestant Reformation as well as the reaction of the Catholic Church. Discuss the consequences of these actions on the development of Western Civilization.

Videos:

The Reformation and Its Effects (GL)
Introduction (GL)
Reformation)

The Protestant Reformation The Counter-Reformation (GL)
Papal Power (GL)
Reaching beyond Italy (GL)
Protestantism (GL)
Criticism of the Church: Martin Luther's Ninety-five Theses (GL)
The Reformation & the Thirty Years' War (GL)
The Reformation and Its Effects (GL)
Renaissance Writers (As Catalysts to the Reformation/GL)
The Influence of Religious Reform Groups on Music (GL)
The Reformation in England (GL)
The Humanist Movement (GL)
Trouble in the Church of England (GL)
Martin Luther (14831546) (GL)
Early Church Reformers (GL)
John Calvin (15091564) (GL)
Awarding Indulgences (GL)
Martin Luther, the Reformation, and School Reform (GL)
Sir Thomas More's Utopia and the Reformation (GL)
Elizabeth I (GL)
The Diet of Worms (GL)
Galileo Is Summoned to Rome to Face the Inquisition (GL)
Program Introduction (Inquisition/GL)

The Invention of the Printing Press (GL)
Gutenberg's Printing Press and the Spread of Ideas (GL)
Images:

Major figures, Continental Protestant Reformation.
Map: Europe after the Thirty Years? War, 1648.
John Calvin, the Genevan reformer.
An auto-da-fe, public burning of heretics.
"Image of the true Catholiche Church of Christ."
The combatants in the English Reformation.
The persecution of the Protestants by the pope.
Elizabeth I of England (1533-1603).
Martin Luther Translating the Bible, Wartburg Castle, 1521 by Eugene Siberdt
The French theologian John Calvin (1509-1564).
John Knox (ca. 1515-1572).
The Council of Trent (1545-1563).
Martyrdom of the Canadian Jesuits.
Ignatius of Loyola, founder of the Jesuits.
Illustration of Galileo Galilei Before the Inquisition
A reconstruction of Gutenberg's printing press.
Articles:

Luther, Martin
Calvin, John
Calvinism
Trent, Council of
Pius IV
Jesuits or Society of Jesus
Loyola, Saint Ignatius of
Inquisition
Huss, John or Hus, Jan
Hussites
Hussite Wars
Discovery Education Resources
Videos:
Reformation
	Concepts
Indulgences

Direct Connection to God

Salvation by Faith Alone
Predestination

Printing Revolution
People/Places/Ideas/ Events/Things
Wycliffe

Huss

Martin Luther

John Calvin

John Knox

Diet at Worms

Council of Trent

Society of Jesus

Inquisition
Printing Press
	Reformation

Counter-Reformation

	Analyze the differences that Northern European Christians had with the Church in Rome.
Compare and contrast the basic tenets of theology of the Roman Catholic Church and Protestantism.
Identify factors in Northern Europe that helped the spread of Protestantism.
Identify ways in which the Roman Catholic Church sought to stop the spread of Protestantism and then eliminate it.
Analyze the eventual resolution of the struggle between Roman Catholicism and Protestantism.
	

Benchmark 3
	UNIT NAME: Renaissance

Standard 5: Students will examine the causes, events, and consequences of world wide exploration, conquest, and colonization from 1450 to 1750.

	INDICATOR

WH

5.2
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the origins, development, and consequences of the transatlantic slave trade between Africa and the Americas. Analyze and compare the ways that slavery and other forms of coerced labor or social bondage were practiced in East Africa, West Africa, Southwest Asia, Europe, and the Americas from 1450 to 1750.

	Concepts
Mercantilism

Triangular Trade

Social Hierarchy

Labor Shortage

“Cheap and Permanent Labor”

People/Places/Ideas/

Events/Things
King Alfonso

Diaz

Portugal

Spain

France

England/Great Britain

South America

Sugar Trade

Rice Cultivation
	Origins

Slavery (varieties of the institution)

Slave Trade

Plantation

Peninsular

Triangular Trade

Mestizo

Mulatto

Creole
	Suggest reasons that a society might choose to use the institution of slavery.

Identify the regions of Africa in which Arab and European slave trade flourished.

Describe the critical features of slavery in East Africa and West Africa.

Analyze reasons why the Europeans used slavery in their New World colonies and engaged in the transatlantic slave trade.

Explain economic factors that accelerated the transatlantic slave trade.

Analyze the social structures that developed in European colonies in the Americas.

Analyze the reasons behind the British desire to suppress the transatlantic slave trade in the 1830’s.
	

	INDICATOR

	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Videos:

The Atlantic Slave Trade (GL)
Colonial Trade (GL)
Goree Island (GL)
Travel Across the "Middle Passage" (GL)
A New People (GL)
Slaves in America (GL)
Forced Migration: The Transatlantic Slave Trade (GL)
Slave Ship Captains and the Zong Atrocity (GL)
A Triangle of Trade: Slavery Becomes an Industry (GL)
Travel Across the "Middle Passage" (GL)
The African Slave Trade: People for Goods (GL)
The Slave Trade: From Africa to the Americas

Visiting an Angolan Slavery Museum (GL)
Indian Slavery (GL)
Voyages of Discovery (GL)
Scraping the World for Money (GL)
African Heritage (GL)
Northern & Southern Colonies: An Economic Profile (GL)
Life on Southern Plantations (GL)
Fan Butler and Plantation Labor Negotiations (GL)
Plantation Life: The Reality (GL)
Rice Plantations and African Slaves

The Layout of Slave Plantations

Tobacco Plantations and African Slaves

Plantation Slavery (GL)
Plymouth Plantation (GL)
Images:

Slaves being taken across the Sahara Desert.
Slaves cultivating sugar cane in the West Indies.
Slave trading Fort des Nauvres, West Africa.
Implements used by slave traders.
King of the Kongo and European ambassadors.
Luanda, Angola.
Map: Colonial Atlantic trade routes.
King of Benin, retinue in a 1686 European print.
Engraving of West Indies Sugar Plantation
Slave cabins, Hermitage plantation; Savannah, GA.
A Louisiana plantation house.
"A plantation frolic on Christmas Eve."
Slaves working in a cotton field.
Slaves in the British slave ship Brookes.
Articles:

Slavery
Plantation (estate)
Audio:

African American History: Early Slavery Systems in America
Staying One Nation: Life of a Slave
African American History: An Overview of the Slave Trade
African American History: The Scope of the Slave Trade

Discovery Education Resources
Videos:
The Slave Trade on Africa's Gold Coast
Organizing the Slave Trade
The Transatlantic Route
Slavery in the Caribbean
Plantations in the United States
Europe Profits from Slavery
Skill Builder:
Cotton Production and the Slave Population
Mid-Eighteenth-Century Colonial Trade
Writing Prompts:
Hero of the People: Toussaint L'Ouverture [Expository][ELA,SS][9-12]

	
	
	Compare and contrast reasons for the African Slave Trade and the emergence of illegal slavery in the world today.
	

Benchmark 3
	UNIT NAME: First Age of Imperialism

Standard 5: Students will examine the causes, events, and consequences of world wide exploration, conquest, and colonization from 1450 to 1750.

	INDICATOR

WH

5.3
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Identify major technological innovations in ship building, navigation, and naval warfare, and explain how these technological advances were related to voyages of exploration, conquest, and colonization.

Videos:

Early Ocean Expeditions (GL)
The Name of the Conqueror: Spanish Conquest, 1598-1680 (GL)
The Spanish Conquest of the New World (GL)
Prince Henry the Navigator (GL)
The Shipyards of Portugal (GL)
The Great Age of Exploration: Part One (GL)
Exploration, Colonization, & Trade (GL)
Trade in the Far East (GL)
Building Trade with India (GL)
Map Making and Shipping Navigation (GL)
New England Commerce (GL)
Crops and Families (GL)
Catherine de' Medici, Tobacco, and Maryland (GL)
Native American Societies: The Olmecs & Mayans (GL)
The Demand for Mass Production of Goods (GL)
Math and Navigation in the Age of GL)
 Exploration
 (GL)
Images:

14c mortar, Alcázar of Segovia.

Portuguese Prince Henry the Navigator (1394-1460).
Christofel Colonus, holding a quadrant.

Map, voyages of Portuguese navigators.
Map, voyages of Dias and da Gama.
Map of European North Atlantic crossings to 1587.
Map, Pacific currents to Asia.
Map, major currents of the Pacific Ocean.
Colombo, Sri Lanka, ca. 1698.
Vasco da Gama (ca. 1469-1524).
A Portuguese ship of the 15th century.
Along the river at Cochin, India.
Palace of the king of the Sandwich islands.
Slaves cultivating sugar cane in the West Indies.
Sugar plantation in the French West Indies, 1667.
Tobacco traders on Chesapeake Bay wharf.
Articles:

Magellan, Ferdinand
Audio:

Imperialism: Effects of Spanish Imperialism for Spain
Discovery Education Resources
Videos:

Mesoamerican Conflict
Skill Builder:
Cotton Production and the Slave Population
Writing Prompts:
Colonialism [Persuasive][ELA,SS][9-12]

	Concepts
Colonies

Mandates

Ocean-Going Vessel

Navigation

Spanish Conquest

People/Places/Ideas/

Events/Things

Portugal

Henry the Navigator

Spain

France

England/Great Britain

Americas

India

Spice Trade

Sugar Trade

Tobacco Trade

Cotton Kingdom

Battle of Cara Marca

Fall of Tenochtitlan

Columbian Exchange

Aztecs

Incas

	Colonialism

Circumnavigate

Mercantilism

Gunpowder Military
	
	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

Benchmark 3
	UNIT NAME: Scientific Revolution

Standard 6: Students will examine the causes, events, and global consequences of the scientific, political, cultural, and industrial revolutions that originated in Western Europe and profoundly influenced the world from 1500 to 1900.

	INDICATOR

WH

6.1
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Examine how the Scientific Revolution as well as technological changes and new forms of energy brought about massive social, economic, and cultural change.

Videos:

A Scientific Revolution (GL)
Isaac Newton and the Scientific Revolution (GL)
The Scientific Ideas to Come in the Industrial Revolution (GL)
Galileo's Revolution (GL)
Copernicus's New Theories (GL)
Cause #3: New Ideas of the Enlightenment Movement (GL)
Measurement and Mathematics (GL)
Science and the Age of Reason (GL)
The Heroes of the Enlightenment: Isaac Newton & Francis Bacon (GL)
Bacon: Essays: Of Negotiating (GL)
Experimentation and Astronomy (Bacon/GL)
Enlightenment in Religion, Science, and Government (GL)
Johannes Kepler (GL)
Copernicus, Tycho Brahe, and Kepler (GL)
The Heliocentric Universe (GL)
Kepler's Laws

Tycho Brahe (GL)
Steam Power (GL)
Steam-Powered Revolution (GL)
In Love with Progress (GL)
Introduction: Genie of the Modern Age (GL)
Watt's Steam Engine (GL)
The Gift of Steam (GL)
Farm Equipment (GL)
Coal and Iron (GL)
The Ideas of the Enlightenment (GL)
Images:

William Harvey (1578-1657), British physician.
The Danish astronomer Tycho Brahe (1546-1601).
Steam power applied to mining, 1835.
Threshing, 1883, using a steam engine for power.
An early steam tractor.
A Newcomen atmospheric steam engine.
The Corliss engine, exhibited in 1876.
Putter dragging a car filled with coal, 1843.
An explosion in a coal mine, 1867.
Girls haul coal up ladders in a mine.
Cartoon, exploitation of British coal miners.
Steps in making charcoal, 18th century.
Articles:

Galileo
Newton, Sir Isaac
Watt, James
Steam Engine
Scientific Method

	Concepts
Science and Society

Scientific Method

People/Places/Ideas/

Events/Things

Chemistry

Physics

Galileo

Francis Bacon

Johannes Kepler

Isaac Newton

Steam Power

Coal

	Science

Scientific

Scientific Method

	Describe the steps of the Scientific Method.

Analyze how the process of the Scientific Method assures the reliability of experiments to determine the validity of scientific theories and laws.

Identify the various forms of energy known in physics by 1900.

	

Benchmark 4
	UNIT NAME: Modern Era

Standard 6: Students will examine the causes, events, and global consequences of the scientific, political, cultural, and industrial revolutions that originated in Western Europe and profoundly influenced the world from 1500 to 1900.

	INDICATOR

WH

6.3
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the concept of “the Enlightenment” in European history and describe its impact upon political thought and government in Europe, North America, and other regions of the world.

Videos:

Historical Background, 1715--1789 (GL)
The Enlightenment and the American Revolution (GL)
Voltaire and the Enlightenment (GL)
The Heroes of the Enlightenment: John Locke (GL)
The Enlightenment in America (GL)
The Ideas of the Enlightenment (GL)
The Enlightenment in France: The Rise of Democratic Ideals (GL)
The Age of Enlightenment (GL)
The Enlightenment in France: The Rise of Democratic Ideals (GL)
European Influences (GL)
New Horizons (Benjamin Franklin/GL)
The First Great Awakening (GL)
The Ideas of Thomas Jefferson (GL)
Enlightenment in Religion, Science, and Government (GL)
Enlightenment Challenges to Religion (GL)
Voltaire: 1694-1778: An Overview of His Works (GL)
Artists, Composers, and Architects (GL)
Characteristics of the American Democracy (GL)
Self-Determination and Industry (GL)
Some Types of Government (GL)
Voltaire in England (GL)
The Navigation Acts and the Glorious Revolution (GL)
The Glorious Revolution and the English Bill of Rights

The Anti-Federalists' Bill of Rights (GL)
The Charges against King George III (GL)
Demanding Change from England (GL)
Separation of Powers (GL)
Turning Points: Separation of Power (GL)
The Legislative Branch of the Government (GL)
James Madison, Checks and Balances, and Upholding Sovereignty (GL)
The Executive Branch of the Government (GL)
The Judicial Branch of the Government (GL)
Composing the Constitution (Colonial Government/GL)

Enlightenment Philosophers: Locke, Voltaire, and Montesquieu

Images:

Jean-Jacques Rousseau (1712-1778).
Engraved Portrait of Benjamin Franklin
John Locke (1632-1704).
Northern settlements become royal colonies.
James II burns order to convene a free Parliament.
Boston in the 1770s.
Mary Wollstonecraft (1759-1797).
Frontispiece of Leviathan, Hobbes.
The Baron de Montesquieu (1689-1755).
Articles:

Enlightenment, Age of
Glorious Revolution
Bill of Rights
Wollstonecraft, Mary
Hobbes, Thomas
Descartes, Rene
Montesquieu, Charles Louis de Secondat, Baron de la Brede et de
Writing Prompts:
Famous Quotes (Descartes)
Discovery Education Resources
Videos:
Introduction & Roots of the Legislative Branch
Duties of the Legislative Branch
Representation & Reasons for the Legislative Branch
Congressional Powers
The Representational Function of Congress
Skill Builder:
The Executive Branch
Separation of Powers
Distribution of Power in the Federal Government

	Concepts
Reason

Enlightenment

Religious Freedom

Rational Solutions to Social Problems

People/Places/Ideas/

Events/Things

Glorious Revolution

English Bill of Rights

Separation of Powers

Three Branches of Government

Limited Government

Locke’s Second Thesis on Government

American Colonial Government

American Revolution

French Philosophies

Voltaire

Rousseau

John Locke

Benjamin Franklin

James Madison

Thomas Hobbes

Montesquieu

Mary Wollstonecraft

	Enlightenment

Reason

Logic

Scientific thought

Bill of Rights

Limited Monarchy

Social Contract

	Explain how the Enlightenment is an extension of the Scientific Revolution.

Identify major figures in the Age of Enlightenment.

Explain the basic principle on which John Locke argues society and especially government is organized.

Explain how the American Declaration of Independence and the Constitution of the United States incorporate enlightenment ideas.

Describe how the ideas of the Enlightenment became one of the foundations of the United States Constitution.

	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

Benchmark 4
	UNIT NAME: Modern Era

Standard 6: Students will examine the causes, events, and global consequences of the scientific, political, cultural, and industrial revolutions that originated in Western Europe and profoundly influenced the world from 1500 to 1900.

	INDICATOR

WH

6.4
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Compare and contrast the causes and events of the American and French Revolutions of the late eighteenth century and explain their consequences for the growth of liberty, equality, and democracy in Europe, the Americas, and other parts of the world.

Videos:

The French Revolution: The End of the Enlightenment (GL)
A Nation Is Born: America Revolts against British Rule (GL)
Inspirations for the Declaration (GL)
Inevitable Revolutions (GL)
Individualism Leads to Independence (GL)
The Signing and Publication of the Declaration (GL)
The Fourth of July (GL)
What the Declaration Means Today (GL)
Debating the Declaration (GL)
The French Revolution and Napoleon (GL)
Democracy and the Rights of Man (GL)
Napoleon (GL)
Ripe for the Plucking (GL)
Autocratic Liberty (GL)
November 1793-July 1794: The Terror (GL)
August 1794-October 1795: A Struggle for Order (GL)
The American Revolution (GL)
Images:

Edmund Burke (1729-1797).
A member of the French Carbonari, 1820.
A barricade in the French 1830 July Revolution.
A map of North America, 1698.
Portrait of Napoleon I by Anne-Louis Girodet-Trioson
Napoleon Crowns Himself Emperor of France
Maximilian Robespierre (1758-1794).
Articles:

Napoleon I
Napoleonic Wars
Robespierre, Maximilien Francois Marie Isidore de
Audio:

The French Revolution: The Influence of the Enlightenment
The History of World Literature: The Age of Reason: A Middle Class Consciousness
The Napoleonic Era: Revolution, Democracy, & Napoleon

The French Revolution: Lasting Effects of the French Revolution

The French Revolution: A Historical Perspective
	Concepts
Limited Government

Representative Government

Popular Sovereignty

Consent of the Governed

People/Places/Ideas/

Events/Things

Rights of an Englishman

Tax Rebellion

Declaration of Independence

Constitution of the United States

Declaration of the Rights of the Citizen

Tennis Court Oath

Robespierre

Napoleon
	Causes

Consequences

Revolution

Citizens

Liberty

Equality

Democracy

Fraternity

Reign of Terror

Nationalism

	Analyze the arguments put forward by American Colonists as justification for the American Revolution, especially those in the Declaration of Independence.

Analyze the ideas that members of the Estates General’s Third Estate pledged themselves to in the Tennis Court Oath.

Compare and contrast the French idea of the Rights of the Nation with the American idea of the Rights of the Individual.

List instances in which the ideas of the American and French Revolution have been used to justify revolutions and changes in governments around the world.
	

___Benchmark 4
	UNIT NAME: Modern Era

Standard 6: Students will examine the causes, events, and global consequences of the scientific, political, cultural, and industrial revolutions that originated in Western Europe and profoundly influenced the world from 1500 to 1900.

	INDICATOR

WH

6.5
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe the causes, events, and outcomes of the Latin American independence movements of the nineteenth century.

Videos:

Fighting for Democracy in India, South Africa, & Latin America (GL)
Mexican Independence and the Pueblo (GL)
Three Periods of History
A Search for Common Ground: Spanish and Mexican Period 1692-1846 (GL)
Latin American Rebellions (GL)
History and Culture (Ecuador)
Caracas and Simon Bolivar (GL)
The History of Haiti: From Prosperity to Desolation (GL)
Freeing Haiti (GL)
Slave Uprisings (GL)
Spanish Conquest (GL)
Images:

A map of Latin America in 1830.
A contemporary political map of Latin America.
Artist's view of battle during Haitian Revolution.
The battle of Boyacá, August 5, 1819.
Augustín de Iturbide, who led the Mexican revolt.
Vincente Guerrero (1782-1831).
Father Miguel Hidalgo y Costilla (1753-1811).
The Mexican flag, 1822.
The Mexican Constitution of 1824.
Governor Pablo Vicente de Solá.
José Clemente Orozco mural of Father Hidalgo.
Dom João VI, King of Portugal (1769-1826).
Head and Shoulders Portrait of General Toussaint L'Ouverture
Artist's view of battle during Haitian Revolution.
José Gabriel Condorcanqui (ca. 1742-1781).
The battle for Cuzco, the ancient Inca capital.
Articles:

Valle, Jose Cecilio del
Mexico: History
Bolivar, Simon
Ayacucho, Battle of (South America)

O'Higgins, Bernardo (Chilie)

Toussaint L'Ouverture, Francois Dominique
Petion, Alexandre Sabes (Haiti)

Writing Prompts:
Favorite Holiday (Mexico’s Independence)

Hero of the People (Toussaint L’Ouverture)
	Concepts
Self-determination

Social Strife

Social Discontent

Economic Stratification

Social Restrictions

Political Restrictions

People/Places/Ideas/

Events/Things

Latin America

Mexico

Columbia

Peru

Mexico

Mexican Independence (1821)

Simon Bolivar

Brazil

Brazilian Independence (1889)

Haiti

Toussaint L’Ouverture

Tupac Amaru
	Revolution

Causes

Consequences

Outcomes

Latin America

Mexico

Political Independence

	Identify causes for unrest in Latin America that lead to rebellions and finally revolution.

Describe the role of Toussaint L’Ouverture in bringing revolutionary independence to Latin America.

Explain the role of Simon Bolivar in creating independent South American nations.

Describe the reasons tensions and then conflict developed between Mexicans and their Spanish colonial rulers.

Explain how Mexican Independence changed and/or failed to change life in Mexico.
	

Benchmark 4
	UNIT NAME: Modern Era

Standard 6: Students will examine the causes, events, and global consequences of the scientific, political, cultural, and industrial revolutions that originated in Western Europe and profoundly influenced the world from 1500 to 1900.

	INDICATOR

WH

6.6
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Describe the causes and conditions of the Industrial Revolution in England, Europe, and the United States, and explain the global consequences.

Videos:

The Birth of the Industrial Revolution (GL)
Industrial Revolution (England/GL)

The Industrial Revolution (America/GL)
The Industrial Revolution Comes to America
New England's Industrial Revolution (GL)
The Origins of the Industrial Revolution (GL)
The First Industrial Revolution (GL)
The Second Industrial Revolution (GL)
Industrial Revolution in England (GL)
The American Industrial Revolution (GL)
Cotton and the Industrial Revolution (GL)
The Scientific Ideas to Come in the Industrial Revolution (GL)
Johnson's Standardization of the English Language and the Industrial Revolution (GL)
Steam Power
The Difference in Social Classes (GL)
The Nature of Social Change (GL)
Poverty & Pollution (GL)
Abundance of Natural Resources (GL)
Watt's Steam Engine (GL)
Benjamin Franklin's Discovery of Electricity (GL)
Free Market vs. Command Economies (GL)
Division of Labor (GL)
Improved Transportation (GL)
The Technological Revolution: Newspapers and Communication (GL)
Revolution in the Textile Industry

Locomotives
Discord, Clash, and Conflict
Assessing the Industrial Revolution in America (GL)
Factory Work
The Impact of Interchangeable Parts
Railroads
Dickens's London, A City of Injustice: Great Expectations (GL)
Mechanizing Textiles (GL)
Images:

The steelworks at Charleroi, Belgium, 1910.
Sir Richard Arkwright.
Arkwright's spinning machine, patented 1769.
Canal traffic in London, 1828.
An industrial landscape in 1833.
James Watt (1736-1819), British inventor.
Housing for the working class in Glasgow.
Women workers in a paper mill, 18th century.
An 18th-century printing press.
An early British steamship, 1815.
Women make brushes in a steam-powered factory.
Men and boys leave the pits in Derbyshire, 1912.
Making steel by the Bessemer process.
A 19th-century English steam locomotive.
Articles:

Industrial Revolution
Luddites
Watt, James
Audio:

The Industrial Revolution: Unrest & Revolt The Industrial Revolution: The Aristocracy: Agents for Change
The Industrial Revolution: The Face of U.S. Industrialization The Industrial Revolution: The Backdrop for British Industrialization The Industrial Revolution: European Efforts Toward Industrialization The Industrial Revolution: Railways
The Industrial Revolution: Laissez-Faire Politics & Working Life
The Industrial Revolution: The Age of Iron, Coal, & Steam
	Concepts
Second Agricultural Revolution

Wage labor

People/Places/Ideas/

Events/Things

Factories

England

Europe

United States

British and French Colonial Empires

James Watts

Steam Engine

Coal Fields

Canals

Railroads
	Describe

Causes

Conditions

Revolution
	Identify the technologies and natural resources that made factory-based mass production possible (especially textiles and steel).

Explain how steam engine- based advances in transportation (a) made new markets available and (b) provided greater access to natural resources.

Analyze how the British and French world empires were used as markets and sources of natural resources.

Synthesize a summary of how steam-powered mass production of products generated a new form of world economy.
	

Benchmark 4
	UNIT NAME: Second Age of Imperialism

Standard 7: Students will examine the origins, major events, and consequences of world-wide imperialism from 1500 to the present.

	INDICATOR

WH

7.2
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Analyze the causes and consequences of European imperialism upon the indigenous peoples of Africa, Asia, and Oceania.

Videos:

Cortes Returns to Spain a Conqueror (GL)
Voyages of Discovery (GL)
History (Pacific Islands/GL)
Ethnic Diversity (Pacific Islands/GL)
Preserving the Mapuche Culture (GL)
Guatemala
Hell's Gate, the Mau Mau Rebellion, and the Equator (GL)
Homelands (Hawaii/GL)

Transformation of a Society (Peru/GL)

Religious and Cultural Traditions of Latin America (GL)
Gold and the Boer War (GL)
The Second Boer War (GL)
Winston Churchill's Involvement in the Boer War (GL)
Rhodes' War (GL)
War in Africa (GL)
Black on Black Tribal Conflict (GL)
Imperialism Takes Control (GL)
Violence in South Africa (Mandela and Apartheid Part 1) (GL)
History (South Africa)

School for Girls: A Dream Comes True
Location (Kenya)

Zulu (GL)
Global Changes: Africa Connects with the West (GL)
History (Zambia)
Police Avert Riot as Gandhi Arrives for National Congress
Mohandas Gandhi: A Lifetime of Achievements (GL)
Images:

King of the Kongo and European ambassadors.
Natives of New Caledonia around 1875.
Captain Cook lands in Hawaiian islands.
Ruins of Timgad, a Roman garrison.
Emilio Aguinaldo with his mother and son.
The first Anglo-Boer war of 1881.
British troops during the Boer War of 1899-1902.
African refugees during the Boer War.
Surrender of Boer commandos to British.
"Chamberlain?s accomplice...," a cartoon.
A German view of British imperialism in 1915.
Winston Churchill (1874-1965).
Cecil Rhodes (1853-1902), British imperialist.
Boer guerrilla fighters.
Louis Botha (1862-1919).
Kwazulu Natal
Jan van Riebeeck landing in 1652.
Articles:

Chamberlain, Joseph
Oceania
Melanesia
Micronesia
Polynesia
Primitive Art
Boer War
Commando
Rhodes, Cecil John
Chief Signananda, sons, after trial for rebellion.
British destroy huts, 1906 Bambata rebellion.
Indian National Congress
Gokhale, Gopal Krishna
Audio:

Imperialism: Its Means & Ends
Imperialism: Effects of Spanish Imperialism for Spain
Imperialism: Spanish Treatment of Indigenous Latin Populations
Imperialism: British Treatment of Indigenous Indian Populations
Imperialism: Imperialism in South Africa
	Concepts
Imperialism

Political Domination

Economic Domination

Colony

Extra-territorialism

Dominion

Protectorate

Suppression of Cultural Practices

Imposition of European Languages

Cultural Imperialism

Most Favorable Trade Treaty

National Humiliation

People/Places/Ideas/

Events/Things
British Empire

Partition of Africa

French Empire

European Concessions in China

Russian Expansion in Asia

Philippines (Amer. Colony)

Boer War

Cecil Rhodes

Zulu Wars

Sphere of Influence

	Analyze

Causes

Consequences

Imperialism

Indigenous Peoples

Oceania

Political Domination

Economic Domination

India National Congress

Muslim League

Boers
	Identify regions in Asia, Africa, and Oceania that were controlled by European powers.

Describe how colonial government deprived indigenous peoples of self determination.

Identify ways in which colonial government clashed with local religion, customs, and practices.

Analyze how colonial political control stripped colonies of natural resources.

Examine the systems of social status that developed in colonies.

Describe the influx of technology, new transportation systems, and medical hygiene that resulted from directives of colonial government.

Synthesize a summary of how indigenous peoples felt as a result of racial, social, religious, and economic policies of colonial governments.

	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

Benchmark 4
	UNIT NAME: Second Age of Imperialism

Standard 7: Students will examine the origins, major events, and consequences of world-wide imperialism from 1500 to the present.

	INDICATOR

WH

7.3
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Analyze the Japanese response to challenges by Western imperial powers and the impact of these responses on Japan’s subsequent development as an industrial, military, and, imperial power.

Videos:

The History of Chinese Power: The Rise and Fall of the Forbidden City (GL)
The Effects of World War I
Japan Invades China (GL)
The Russo-Japanese War (GL)
Theodore Roosevelt (GL)
War with Japan (GL)
Japan Defeats Russia in Military Disaster (GL)
The Treaty of Versailles (GL)
China Plans Army of 26,000,000 in 6th Year of War! (GL)
War Erupts in the Eastern Hemisphere (GL)
Program Two (Summary of invasions by Germany and Japan)
The Chinese Fight for Freedom (GL)
War in the Pacific (GL)
The Battle of Okinawa (GL)
Images:

Emperor Meiji opens Parliament.
The Earl of Elgin lands at Jeddo, 1858.
Three Banzai for the emperor.
The Emperor Mutsuhito (reigned 1867-1912).
Traders in the Tokyo Stock Exchange, 1949.
Samurai armor.
Axis rally in Tokyo, Japan 1937.
The Japanese battleship Shikishima.
The Japanese occupation of P'yongyang, Korea.
Japanese and Chinese cavalry, Sino-Japanese War.
Japanese gunners bombard the Russian naval base.
The Japanese arrive in Portsmouth, New Hampshire.
The Japanese military advance in Siberia.
Russian Cossacks outside American barracks.
Min Yong-han.
Russians arrive at Portsmouth Treaty Conference.
General Nogi Maresuke and Admiral Togo Heihachiro.
Map: East Asia in WWI.
Japanese surrender on U.S.S. Missouri.
A kamikaze attack.
Divine Soldiers Descend on Palembamg.
Articles:

Meiji
Russo-Japanese War
	Concepts
Industrial Power

Military Power

Imperial Power

Adapt and Adopt

New Social Hierarchy

Need for Natural Resources

Imperial Expansion

All Asia Co-prosperity Sphere

People/Places/Ideas/

Events/Things

Meiji Restoration

Silk Industry

Annexation of Korea

Russo-Japanese War

Treaty of Portsmouth

World War I

Treaty of Versailles

Protectorate of Manchuria

War in China

World War II in Pacific

	Analyze

Response

Imperial Powers

Subsequent Development

Annexation

	Identify Japanese encounters with the Western Powers.

Describe how Japan responded to military encounters with the Western Powers.

Analyze the policy of Adapt and Adopt.

Compare the Japanese program of “modernization Japanese style” with the Chinese response to the Western Powers.

Analyze reasons for Japan’s imperial expansion in Asia.

Analyze Japan’s diplomatic objectives at the Paris Peace Talks in 1919.

Describe the reaction of the Japanese people to the Treaty of Versailles.

Explain the crisis of natural resources and its impact on Japan’s economy.

Describe the impact of Japan’s Asia for Asians policy.

	

Benchmark 4
	UNIT NAME: 20th Century

Standard 8: Students will analyze and explain trends and events of global significance, such as world wars, international controversies and challenges, and cross-cultural changes that have connected once separated regions into an incipient global community.

	INDICATOR

WH

8.1
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Trace and explain the causes, major events, and global consequences of World War I.

Videos:

The Rise of Nationalism War and Peace (Japan/GL)
Rise of Nationalism (Russia/GL)

Nationalism (Balkans/GL)

Introduction: Two Deaths (GL)
World War I (GL)
War and Recovery
The Somme Valley & World War One
The Great War
Negotiations and Compromise in Paris
Armistice and Wilson's Fourteen Points

A Reawakening of Anti-Semitism
Rise of Communism
World War One (Effects on Russia/GL)

The Effects of World War One
The Impact of "All Quiet on the Western Front"
Trench Warfare

Militarism
Life in the Trenches
The Schlieffen Plan
Germany's Naval Battles: The Sinking of the Lusitania
Images:

Adolf Hitler as a World War I corporal.
An ad urging the U.S. to enter World War I.
Map: Europe after World War I, 1919-1926.
Map: alliances in World War I, 1914.
German World War I propaganda flier.
Map: East Asia in WWI.
British prime minister David Lloyd-George.
Germans bombing British South African camp.
A Japanese-American WWI veteran enters center.
Map: the Western Front, 1914.
A German submarine on the high seas.
Articles:

Neuilly, Treaty of
Nicholas II
Verdun, Battle of
Audio:

The Causes of World War I: Democracy & Nationalism on the Rise
The Causes of World War I: Tensions Explode
The Causes of World War I: Europe's Nationalist Climate
The Causes of World War II: Germany's Post-World War I Depression
The Causes of World War I: Events Leading Up to World War I
The Causes of World War I: Imperialism & Alliances
	Concepts
Arms Race

Colonial Clashes in Africa

Balance of Power

Congress Diplomacy

Alliances

Alliance System

Military Mobilization

Two-Front War

Stationary Warfare/ Trench Warfare

War of Attrition

National Disaffection (Italy, Germany, Japan)

People/Places/Ideas/

Events/Things

German Empire

French-Russian-British Alliance

Serbian Nationalism

Western Front

German-Austria-Italian Alliance

Balkans

Sarajevo

Archduke Franz Ferdinand

Pan Slavism

Schlieffen Plan

Battle of the Some

Battle of Verdun

Unrestricted Submarine Warfare

Total War
Poison Gas

Tank

Armistice

Ottoman Empire

Armenian Massacre

Treaty of Versailles

	Militarism

Imperialism

Empire

Assassinate

Ultimatum

Military Strategy

Logistics

War of Attrition

Blockade

Genocide

Armistice

Peace Treaty
	
	

	INDICATOR
	CONTENT/CONCEPT
	CRITICAL

VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

Benchmark 4
	UNIT NAME: 20th Century

Standard 8: Students will analyze and explain trends and events of global significance, such as world wars, international controversies and challenges, and cross-cultural changes that have connected once separated regions into an incipient global community.

	INDICATOR

WH

8.5
	CONTENT/CONCEPT
	CRITICAL VOCABULARY
	SKILLS
	ASSESSMENTS

– only assessments that all teachers in a given course will agree to administer

	Explain the origins and purposes of international alliances in the context of World War I and World War II.

Videos:

Footage and Commentary; The Japanese War Against The United States in the Pacific Begins, December 7th, 1941 Attack on Pearl Harbor and Invasion of the Philippines Footage and Commentary: Turning Point in the Pacific the Battle of Midway Island (1942), and the Allied Offensive against Japan Begins Hitler Commandeers Historic Site to Declare End of Second World War and Victory for Germany (GL)
March 13, 1938: Hitler Defies Versailles Treaty and Marches into Austria (GL)
The Schlieffen Plan
USS Arizona and The Second Wave (GL)
Remember (Holocaust/GL)
World War II (GL)
Communism and World War II (GL)
Women and World War II (GL)
World War II Ends (GL)
Winston Leonard Spencer Churchill: The Voice of Great Britain Throughout World War II (GL)
The Significance of World War II
Science and Technology in World War II
America Enters World War II
This Is London: Edward R. Murrow's World War II Broadcasts (GL)
Japanese Americans in World War II (GL)
World War II: Five Photographs (GL)
The Formation of the Allied Powers (GL)
Axis & Allied Powers (GL)
Diplomacy in the 1930s: The Axis and Allied Powers (GL)
Modern Warfare Changes the World: Wilfred Owen's "Anthem for Doomed Youth" (GL)
World War I: A New Kind of War (GL)
Germany: Allied Forces Demonstrate Their Might to Russia (GL)
Escape From Berlin

President Roosevelt Speaks of Allied Intentions (GL)
The Allied Invasion at Normandy: June 6, 1944 (GL)
FDR Discusses Threat of Axis Powers (GL)
People of the 1940's (GL)
Historical Footage and Commentary, 1939 Europe Prepares for War: Peace Pacts and Defense Preparations
Images:

The German WWII code machine Enigma.
Map: alliances in World War I, 1914.
A map of Europe after World War II.
Map showing alliances & WWI boundaries in Europe.
German-language war news report by American paper.
Roosevelt, Stalin, and Churchill at Teheran.
Articles:

Axis Powers
Central Powers
Hirohito
Mussolini, Benito
Stalin, Joseph
Hitler, Adolf
Roosevelt, Franklin Delano
Churchill, Sir Winston Leonard Spencer
National Socialism
Audio:

The Causes of World War II: Hitler Moves Forward
The Causes of World War II: The Russian Revolution
The Causes of World War II: Reparations of the Treaty of Versailles
The Causes of World War II: The Countries of World War II
The Causes of World War II: Japanese Power
The Causes of World War II: The Early Days of the Nazi Party
The Causes of World War II: Russia & Germany Align: The Last Straw
The Causes of World War II: Hitler's Rise to Power & Political Plan
Pearl Harbor Speech to the Congress of the United States President Franklin Delano Roosevelt December 8, 1941 (Audio Only)
The Causes of World War II: Mussolini's Fascist Italian State

Discovery Education Resources
Writing Prompts:
Being an American: Japanese Relocation in WWII [Persuasive]{ELA,SS][6-8,9-12]

Censorship of Ideas [Persuasive][ELA,SS][9-12]

	Concepts
Local War

Continental War

World War

Alliances

Fascism/Nazism

Communism

Totalitarian Countries

Liberal Democracies

People/Places/Ideas/

Events/Things

Allied Powers, WWI (Britain, Russia, France, Italy, United States)

Central Powers, WWI

(Imperial Germany, Imperial Austria, the Ottoman Empire)

Axis Powers, WWII

(Nazi Germany,

Fascist Italy

Imperial Japan)

Allied Powers, WWII

(Britain, France, Soviet Union, United States)
	Explain

World War

Military alliances

Diplomatic

Military Assurances

Appeasement

	Analyze how the military alliances prior to World War I were designed to prevent a major war in Europe.

Describe how the alliances between European nations shifted after the outbreak of World War I because of the supposed defensive nature of the pre-war alliances.

Analyze how the wartime alliances (Allied Powers and Central Powers) were combinations of military and diplomatic expediency.

Describe the purpose of the Axis Treaty.

Compare and contrast Hitler and Stalin’s purposes for signing the Nazi-Soviet Pact.

Describe the development of the Allied Powers in World War II and their Associated Powers as an anti-Nazi pact.
	

PAGE
154

