

Buford High School CURRICULUM CALENDAR 2018-2019
	
COURSE: World History
	
SEMESTER:1st and 2nd

	
[bookmark: _GoBack]TEACHER(S): Eager, Yancey, Davis, Parker	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Thursday, 8/2
	Welcome Back

	Class Rules and Regs
	We will go over the basic policies of class, syllabus, and school related rules
1. What is history? How do we study it? What are other ways we go about finding answers?

	

	
	Friday, 8/3
	Themes of History
	Discuss on what themes will be found
	1. Warm up: Discussion
2. Brief notes on board over themes: Conflict and change, culture, governance, individuals and groups, institutions, locations, movement and migrations, technological innovations, time/continuity/change
3. World Map review
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2

	Monday, 8/6
	Pre Civilization
	Pre History
	1. Warm up: This week in history
2. Discussion: What is pre-history?
3. Prehistory Notes

	SSWH1A

	
	Tuesday, 8/7
	Quiz
	World Map Quiz
	1. Warm up: Map and Analysis (human migration map)
2. World Map Quiz
Reading on creation myths
	SSWH1a

	
	Wednesday, 8/8
	Basic vocab
	Define key words
	1. Warm up: Image or clip (Seinfield clip)
2. Civilizations Vocab
Civilization Map
	SSWH1A

	
	Thursday, 8/09
	Civilizations
	Civilization characteristics
	1. Warm up: Discussion on Topic (Civilization)
2. What is civilization?
Discussion and notes over what the characteristics of a civilization should be
	SSWH1A

	
	Friday, 8/10
	First Civilizations
	Legacy of the First Civilizations
	1. What were the major achievements of the Mesopotamian empire
2. Hammurabi’s Code,
Compare to 10 Commandments
	SSWH1b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 8/13
	Early Religions
	Religions characteristics and institutions
	Warm up: Map and analyze
1. What was unique about the Hebrew religion?
2. Judaism Notes
	SSWH1c ,d, e

	
	Tuesday, 8/14
	Early Civilizations impact
	Phoenicians and writing
	Warm up: This week in history
1. What impact did the Phoenicians have?
2. Power Point/Alphabet Family Tree

	SSHW1c,d,e

	
	Wednesday, 8/15
	Early Religions
	Characteristics of Hinduism
	Warm up: Image or clip
1. What impact did the Aryans have on Indian civilization?
What were the characteristics of the Mauryan and Gupta Empires?
Indian Religion
2. Hinduism and how it functions
	SSWH2a, b

	
	Thursday, 8/16
	Classical Civilizations
	Chinese Beginnings
Chinese Beliefs
	Warm up: Discussion on topic
1. What made Chinese civilization unique? 
2. Shang Dynasty Notes

	SSWH2c, d

	
	Friday, 8/17
	Classical Civilizations
	Greek Beginnings
	Warm up: Important person or event ids
1. What obstacles did Greece overcome to become an advanced civilization?
How did Greece’s physical development impact its culture? 2. Democracy Origins
3. What does it mean to have a democracy?
Basics of Greece: Notes
	SSWH3a

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 8/20
	Classical Civilizations
	Roman Culture, Beginnings
	Warm up: This week in History
1. What steps did Rome take to become a dominant culture? 2. Early Roman Peoples
3. What did Romans take from Greece but improve?
4. What did Romans leave for others to “build” upon? Notes
	SSWH3a

	
	Tuesday, 8/21
	Classical Civilizations
	Roman Beginnings
	1. What impact did the Roman Empire have on Europe?
2. Roman Empire Notes
3. Roman Empire Map
4. How did Christianity and Rome become intertwined in history?

	SSWH3e

	
	Wednesday, 8/22
	PreHistory-Classical Civilizations
	Review
	Warm Up: Discussion Topic (Changes and Continuity)
1. Review guides written
2. Quizlet review
HW: Study for 1st test
	SSWH1-3

	
	Thursday, 8/23
	Pre History to Classical Civilizations
	Test
	Test over Pre-History to Classical Civilizations
	SSWH1-3

	
	Friday, 8/24
	Classical Civilizations
	Introduction
	Warm Up: Important people and events
1. Students will work on key words and events for the Postclassical chapter
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5
	Monday, 8/27*
Essay – English
	
	Postclassical Civilizations
Discover changes of civilizations

	Warm up: This week in history
1. What impact did the Byzantine Empire have on Europe’s development?
2. What happened to the Roman’s? How the mighty fall….

	SSWH4 a, b, c, d, e f

	
	Tuesday, 8/28
	
	Postclassical civilizations
Islamic Beginnings and Beliefs

	Warm up: Image or clip (something to do with Muslim architecture or worship)
1. What are the Major Beliefs of Islam?
2. Venn Diagram between Christianity and Islam:
3. Look at some quotes from both Bible and Quran

	SSWH5a, b

	
	Wednesday, 8/29
	
	Islamic Impact

	Warm up: Discussion topic (How did Islam move the world forward more than Christian?)
1. What areas were impacted by Islam? And How did it spread?
2. Map of Abbasid and Umayyad Empires

	SSWH5 c

	
	Thursday, 8/30
	
	Islamic Spread Mongol Empire

	Warm up: Important Person or event ids
1. What allowed Islam to spread so quickly?
2. What steps were taken by Muslims as they spread?

	SSWH 5b, g

	
	Friday, 8/31
	
	Mongol Empire
	Warm Up: Map and Analyze (Bantu Migrations and Mongol Map)
1. What impact did the Mongols have on the History of the World? Mongol Calvary Clip
2. What made the Mongols so good at expansion?

	SSWH5f

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, AUGUST 27.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6

	Monday, 9/3
	LABOR DAY HOLIDAY

	
	Tuesday, 9/4
	
	African Civilizations
	 Mongols Continue. . .
Warm up: This week in History
1. What impact did the Bantu migrations have on Africa?
	What events led to the creation of empires throughout Africa? What events led to the creation of empires throughout Africa?
2. Africa Map: Mali, Ghana, Songhai, Great Zimbabwe, Aksum.
3. Reasons for African Lack of Development.
2. Africa Map: Mali, Ghana, Songhai, Great Zimbabwe, Aksum.
3. Reasons for African Lack of Development.

	

	
	Wednesday, 9/5
	
	Postclassical Review
	Warm up: Image or clip
1. How does the development of civilizations compare?
2. Civilization Comparisons, Conclusions
	

	
	Thursday, 9/6
	Medieval Europe
	European Middle Ages
	Warm up: Discussion on topic
1. What is feudalism? How did the Church use its power and authority?
2. What are examples of positive nature of church? What are negatives of church?

	SSWH7a, b

	
	Friday, 9/7
	Medieval Europe
	Power of Church
	Warm up: Important Person or Event (Torquemada: Inquisition) 
1. What did changes in Medieval society symbolize?
3. Theocracy-good idea/bad idea.
Medieval Church Power and abuses
	SSWH7b, c

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7*

	Monday, 9/10
Benchmark #1 –
ENGLISH
	Out of the Dark in Europe
	Beginnings of England
	1. Warm UP: Map and Analyze (Map of Europe and why island)
2. What events led to the development of England?
3. Individuality, Norman Conquest, Magna Carta
Compare England to rest of Europe
	SSWH7

	
	Tuesday, 9/11
Benchmark #1 –
SCIENCE
	Power and Impact of Crusades
	Crusades
	Warm up: This week in history
1. What was the Purpose of the Crusades? What did changes in Medieval society symbolize?
2. Map of crusades, description with notes on each one

	SSWH5e

	
	Wednesday, 9/12
Benchmark #1 –
ELECTIVES
	Conflict in Europe
	100 Years War
	Warm UP: Image or clip (Dance of the Dead image)
1. How did the 100 years war change Europe? What impact did the plague have on Europe?
2.Timeline, Impact
Plague Documents, DBQ
	SSWH7

	
	Thursday, 9/13
Benchmark #1 –
MATH
	Review
	Review
	Warm UP: discussion of topic-Education or lack thereof? Better or worse in Europe for most people?
Review
	SSWH1-7

	
	Friday, 9/14
Benchmark #1 –
SOCIAL STUDIES
	Benchmark
	Benchmark #1
	Benchmark
	SSWH1-7

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8

	Monday, 9/17
	Mesoamerica Empires
	Location and Description of American Civilizations
	Warm up: Map and Analysis (Climate types and put star where certain civilization existed to begin analysis)
1. What made Mesoamerican cities unique?
2. Map, Empire Comparison Chart
3. Compare development with other civilizations
	SSWH8 a, b

	
	Tuesday, 9/18
	Mesoamerica
	Native American Culture
	Warm up: This week in History
1. Chichen Itza story, Clip,
 2012
3. Scientific Achievements
4. Basic of civilizations in note form

	SSWH8a,b

	
	Wednesday, 9/10
	Mesoamerica
	Civilizations
	Warm up: Image or clip (clip of conquistadors at a sacrifice)
1. Continued basics
2. Down fall and Great Exchange

	

	
	Thursday, 9/20
	Guns
	Gunpowder Empires Location and Description
	Warm UP: Discussion on topics (Weapons across time)
1. What does the term Gunpowder Empire mean?
2. Chart, Map
3. Cause and effect paragraphs.
	SSWH12a, b

	
	Friday, 9/21
	
	Gunpowder Empires Impact
	Warm up: Important Person or Event ids
1. What impact did the Mughal and Ottoman Empires have on the world?
2. Look at and analyze map of where they expand and what changes would be brought.
3. Review for the Performance Essay

	SSWH12a, b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 9/24*
Essay – Social Studies
	Performance Essay
	Writing
	Performance Essay
	

	
	Tuesday, 9/25
	Pre-Exploration Project
	Examine the Eastern and American World before 1400.
	When the west was the least project.
· Compare East Asia, South Asia, America with Europe
· Examine scientific advances
· Examine Technology
Examine Political Structure
	

	
	Wednesday, 9/26
	Pre-Exploration Project
	Examine the Eastern and American World before 1400.
	When the west was the least project.
· Compare East Asia, South Asia, America with Europe
· Examine scientific advances
· Examine Technology
Examine Political Structure
	

	
	Thursday, 9/27
	Pre-Exploration Project
	Examine the Eastern and American World before 1400.
	When the west was the least project.
· Compare East Asia, South Asia, America with Europe
· Examine scientific advances
· Examine Technology
Examine Political Structure
	

	
	Friday, 9/28
Friday, 10/13
Early Release
Homecoming
	Re-Birth of Europe
	Renaissance Beginnings
	Warm up: Discussion on topic: Difference in Renaissance and Medieval Art? Why?
1. What was the Renaissance?
2. Causes of Renaissance, Why Italy?
3. Key Figures Biographies
	SSWH9a, b

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, SEPTEMBER 24.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 10

	Monday, 10/1*
Essay – Science
	Changes in Europe’s Power
	Reformation
	1. Warm up: Map and Analyze (German states image or Martin Luther posting)
2. What was the Reformation?
3. Read over the 95 Thesis and see what Luther was saying
	SSWH9d

	
	Tuesday, 10/2
	Response to Reformation
	Spread of Reformation
Counter Reformation
	1. Warm up: This week in history
2. What impact did the spread of the Reformation have on Europe?
3. Biographical info on Reformation leaders.
3. How did the Catholic church react to the success of the Reformation? Thirty Years war causes, impacts. Jesuits

	SSWH9d, f

	
	Wednesday, 10/3
	Review
	Wrap up and Review
	Written and online review
	

	
	Thursday, 10/4
	Test
	Test
	Test
	

	
	Friday, 10/5
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, OCTOBER 1.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 10/8
	FALL HOLIDAY!

	
	Tuesday, 10/9
	Exploration
	Reasons, causes for exploration
	1. What brought about the Western Europeans desire to Explore?
Map, Chart, Power Point
	SSWH10c

	
	Wednesday, 10/10
PSAT
College & Career Fair
	
	Impact of Exploration
	1. What impact did the Europeans have on the areas they explored?
2. Comparison between Zheng He and Spanish,
Evolution of Slavery.
	SSWH10a

	
	Thursday, 10/11
	
	Impact of Exploration
	3. What impact did the Europeans have on the areas they explored?
4. Comparison between Zheng He and Spanish,
Evolution of Slavery.
	SSWH10a

	
	Friday, 10/12
	Exploration
	Quiz
	Map Quiz, Technology of the day vs Modern Day technology
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12
	Monday, 10/15*
Essay – Math
	
	
	
	

	
	Tuesday, 10/16
	
	
	
	

	
	Wednesday, 10/17
	
	
	
	

	
	Thursday, 10/18
	
	
	
	

	
	Friday, 10/19
	
	
	
	

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, OCTOBER 15.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13

	Monday, 10/22
	Exploration
	Explorers a closer look
	Warm up: Map and Analyze (map making)
1. Look at the successes and failures
2. How did the world change?
Who were these guys?
	SSWH10b

	
	Tuesday, 10/23
	American Empires
	Areas of Impact
	1. Where did Europeans establish control in America?
Map exercise
1. What types of social classes evolved in European Colonies? Titles and descriptions
How did the social classes affect the different parts of the world depending on where colonies were?
	SSWH10b

	
	Wednesday, 10/24
	Columbian Exchange
	Impact of Globalization
	Warm up: Image or clip (Columbian exchange)
1. How did the Columbian Exchange impact the world?
2. Chart
3. Spices and food activity
	SSWH10b

	
	Thursday, 10/25
	Chinese, Japanese Isolation
	Chinese Dynasty characteristics
	1. Warm up: Image or clip
2. Why did China and Japan turn to isolation?
3. Japanese Feudalism, Ming Dynasty, Forbidden City, Clip
Look back at Feudalism in Europe: Compare/Contrast
	SSWH11a,b

	
	Friday, 10/26
	Absolutism
	Monarchies
	Warm up: Discussion topic tradition vs. progress?
1. Map of Europe and Monarchies
Key words and identifications
	SSWH14a

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14*

	Monday, 10/29
Benchmark #2 –
SCIENCE
	Monarchy
	Development of Monarchies around the world
	1. What are the Benefits and drawbacks of having an absolute ruler?
2. Cross Cultural Comparison
Positive/Negatives
	SSWH14a

	
	Tuesday, 10/30
Benchmark #2 –
ENGLISH
	Review
	Review
	Review
	

	
	Wednesday, 10/31
Benchmark #2 –
ELECTIVES
	Review
	Wrap up all review
	 Warm up: Map and analyze
Go over all written and online
	

	
	Thursday, 11/01
Benchmark #2 –
SOCIAL STUDIES
	Benchmark
	Benchmark
	Benchmark
	

	
	Friday, 11/02
Benchmark #2 –
MATH
	Power in place in Europe
	Twisted Genealogy of the Hapsburgs
	1. Warm up: Map and Analyze
2. What problems did the Hapsburg family face as their dynasty grew?
3. Power Point,
Family Tree study
	SSWH14a

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15

	Monday, 11/5
	The ideal example of Absolutism
	Example of Absolutism in France
	1. Warm up: This week in history
2. What made Louis XIV the perfect example of an absolute monarch?
Power Point, Notes
	SSWH14a

	
	Tuesday, 11/6
	Conflict within Monarchs
	Absolute Monarchs create conflict
	1. Warm up: Image or clip (spending of kings)
2. How did the Thirty Years war exhibit the problem and power of the absolute monarchs?
3. Map Analysis,
4. Why were they fighting and how did this affect Europe?

	SSWH14a

	
	Wednesday, 11/7
	Monarchs
	Absolute Monarchs in Russia
	1. Warm up: Discussion (what would you do? Does absolute power corrupt absolutely?)
2. How was Russia different that Western Europe?
3. Power Point

	SSWH14a

	
	Thursday, 11/8
	English Monarchs in trouble
	Monarchy problems in England
	1. How did the English view monarch differently than the rest of Europe?
2. Magna Carta, Judicial Process, Parliament Review,
3. Tudor/Stuart Family Tree Notes
	SSWH14b

	
	Friday, 11/9
	Change in the winds
	England moves away from Monarchy
	Warm up: Map and analyze (United Kingdom map and splits)
Tudor Dynasty Story, Elizabeth Clip , English Civil War
	SSWH14b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16
	Monday, 11/12*
Essay - Electives
	English Civil War

	
	Warm up: This week in history
1. What impact did the English Civil War have on their progression in history?
2. English Civil War Notes,
3. Impact Analysis

	SSWH14b

	
	Tuesday, 11/13
	Review
	Review
	Review of Absolutism
	

	
	Wednesday, 11/14
	Test
	Test
	Test: Absolutism
	

	
	Thursday, 11/15
	Age of Reason, Science and Enlightenment
	Scientific Revolution
	1. Warm up: Map and Analyze (map of inventors)
2. How was the Scientific Revolution an extension of the Renaissance?
Biographical Chart breaking down who is important and what they did
	SSWH13a

	
	Friday, 11/16
	Age of reason
	Scientific Rev
	Warm Up: This week in history
Invention Analysis
	SSWH13a

	THANKSGIVING BREAK!
11/19 11/23

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, NOVEMBER 12.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 11/26
	Age of reason
	Age of Enlightenment
	1. Warm UP: Image or clip (look at inventions closely video)
2. Why is Age of Enlightenment referred to the age of Reason?
Analysis of the Social and Political history of Europe.
	SSWH13b

	
	Tuesday, 11/27
	Age of reason
	Age of Enlightenment
	Warm up: Discussion today inventions-less creative or more?
1. How is the Age of Enlightenment an extension of the Renaissance?
2. Notes Enlightenment Biographies,

	SSWH13b

	
	Wednesday, 11/28
	Age of reason
	Age of Enlightenment
	Warm up: Important person or event
1. What major ideas were developed in the Enlightenment?
2. Impact Analysis : How did this time period change humans or keep us moving forward?
	SSWH13b

	
	Thursday, 11/29
	Democratic Revolutions
	French Revolution
	Warm up: Map and Analyze (map and show where revolutions will begin)
What factors led to the French Revolution? Pg. 650 Two Column Notes,
	SSWH14B

	
	Friday, 11/30
	Change thru violence or revolutions
	French Rev
	Warm up: This week in history
What factions divided the National Assembly? “Connect to Today’, pg 657 Two Column Notes
	SSWH14B

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 12/3
	Napoleon
	Empire
	Warm up: Discussion Topic (Point to prove with certain people: better or worse as leaders)
Why did Napoleon’s Empire collapse? What is Nationalism Power Point
	SSWH14C

	
	Tuesday, 12/4
	Review
	Review
	Warm up: Important Person or Event
Written Review
	

	
	Wednesday, 12/5
	Review
	Review
	Warm up: Map and Analyze
Online review
Finish written review
	

	
	Thursday, 12/6
	Test
	Test
	Unit Test
	

	
	Friday, 12/7
	Mini Research
	
	Mini Research: Most Influential Items up to 1830s
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(CCGPS, GPS, AP)

	Week 19

	Monday, 12/10
	Mini Research
	
	Mini Research: Most Influential Items up to 1830s
	

	
	Tuesday, 12/11
	Mini Research
	
	Mini Research: Most Influential Items up to 1830s
	

	
	Wednesday, 12/12
	Review
	Semester Review
	Benchmark #1 Review
	

	
	Thursday, 12/13
	Review
	Semester Review
	Benchmark #2 Review
	

	
	Friday, 12/14
	Review
	Semester Review
	Benchmark #3 Review
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(CCGPS, GPS, AP)

	Week 20

	Monday, 12/17
	Wrap up
	Wrap up
	Wrap up review for final exam
	

	
	Tuesday, 12/18
	Benchmark #3 – SEMESTER EXAMS

	
	Wednesday, 12/19
	

	
	Thursday, 12/20
	

	
	Friday, 12/21
	

End 1st Semester

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Monday, 1/7
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Tuesday, 1/8
	

	
	Wednesday, 1/9
	Revolutions
	Latin America
	Warm up: This week in history
1. Identifications and key words
Map of Latin America
	SSWH14B

	
	Thursday, 1/10
	Revolutions
	North America
	Warm up: Image or video clip (American Revolution clip)
1. What are the main sticking points between England and colonies?
2. Chart out the problems and results
Look at individuals that were involved
	SSWH14B

	
	Friday, 1/11
	Revolutions
	Latin America
	Warm up: Discussion Topic (When should be revolt?)
1. Notes over the different people and countries that were in revolt
Consequences of the revolutions
	SSWH14B

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2
	Monday, 1/14
	Industrial Revolution
	Beginnings of Industrialization
	Warm up: Image or clip (Industrial revolution pictures)
1. How does life change?
2. What are the other areas that impacted?
3. Important key terms and people

	SSWH15A

	
	Tuesday, 1/15
	IR
	Activity
	Activity: Spread and speed of IR changes
	

	
	Wednesday, 1/16
	IR
	Spread of IR
	Warm up: Important People or events ids
1. Map of the spread of industrialization
2. Why does it spread where it spreads?
What impact do new comers make on the balance of power?
	SSWH15A

	
	Thursday, 1/17
	IR
	IR
	Warm up: Discussion topic (material world: good or bad)
1. Inventions Chart
	SSWH15A

	
	Friday, 1/18
	IR
	Reforms
	Warm up: This week in history
1. What are changes?
What impact do the changes bring?
	SSWH15A

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 1/21
	MLK HOLIDAY

	
	Tuesday, 1/22
	Review
	Revolutions and IR review
	Warm up: Image or clip (modern factory vs old factory)
1. Written review
	SSWH14 and 15

	
	Wednesday, 1/23
	Review
	Revolutions and IR review
	Warm up: Discussion Topic (Globalized world and IR)
1. Station review (vocab cards, online, questions)
	SSWH14 and 15

	
	Thursday, 1/24
	Test
	Revolutions and IR test
	Test
	SSWH14 and 15

	
	Friday, 1/25
	Nationalism
	German, Italian Nationalism
	Warm up: Map and Analyze
What is Nationalism? How did Nationalism shape the 19th century?
Two Column notes,
 Political Cartoon Analysis
	SSWH15b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 1/28*
Essay – ENGLISH
	19th Century
	Progress
	Warm up: This week in History
1. Invention Chart, pg 764
2. How is life changing?
Questions from 19th century chapter
	SSWH15

	
	Tuesday, 1/29
	2nd IR
	Continued progression
	Warm up: Video or image (early oil rigs and locations)
1. Impact of oil discovery
2. How does electricity change things?
Imagine your life without either writing assignment
	SSWH15

	
	Wednesday, 1/30
	Beginnings of imperialism
	Imperialism
	Warm up: Discussion topic (just because you have more guns and technology should you take over another place)
1. Questions over the impact of industrialization and nationalism leading to imperialism.
Map of Imperialism and color code key
	SSWH15d

	
	Thursday, 1/31
	Imperialism
	Africa
	Warm up: Important people and events (Africa with King Leopold II)
1. Why Africa?
2. Look at a resource map of Africa and give description of what they have to offer
Look at where (cities and countries) are located in Africa…Why?
	SSWH15d

	
	Friday, 2/1
	Imperialism
	Africa
	Warm up: Map and Analyze (Africa and languages)
1. Political Cartoons Analysis of Africa
PowerPoint notes
	SSWH15d

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, JANUARY 28.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5

	Monday, 2/4
	Imperialism
	India
	Warm up: This week in history
1. Questions on the background of the “crown jewel” colony
2. Impact that the British make on India, changes and additions
Problems with India unity then and now (map of religions)
	SSWH15d

	
	Tuesday, 2/5
	Imperialism
	China and SE Asia
	Warm up: Video or image (Opium Wars or US steamships)
1. Spheres of Influence
2. Create a color coded map
3. How is this different than Africa?
China’s Isolation policy
	SSWH14d, 15d

	
	Wednesday, 2/6
	Imperialism
	Modernization of Japan
	Warm up: Discussion (Traditions vs progression)
1. How did small island have success modernizing?
Nationalism in Japan
	SSWH14d

	
	Thursday, 2/7
	Imperialism
	US impact
	Warm up: Important people and events (US leaders)
1. How did the US get involved?
2. What land does the US “gain”? Why?
Economic decisions: Panama Canal, Monroe Doctrine
	SSWH14d

	
	Friday, 2/8
	Review
	Review
	Warm up: Map and Analyze (Who controls what in 1800s)
1. Written review
	

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, JANUARY 29.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6*
	Monday, 2/11
Benchmark #1 –
MATH
	Review
	Review
	Warm up: This week in History
1. Finish and discuss written review
Work on online review via quizlet
	

	
	Tuesday, 2/12
Benchmark #1 –
SOCIAL STUDIES
	Benchmark
	Benchmark
	Benchmark
	

	
	Wednesday, 2/13
Benchmark #1 –
ELECTIVES
	World War I
	Beginnings and Why
	Warm up: Discussion (Why are the reasons people fight?)
1. Map prior to 1914 and after 1919
Key words and identifications
	SSWH16a

	
	Thursday, 2/14
Benchmark #1 –
ENGLISH
	WWI
	What was the spark?
	Warm up: This week in history
1. Reading about the Black Hand
Go over MAINS
	SSWH16a

	
	Friday, 2/15
Benchmark #1 –
SCIENCE
	WWI
	Total War
	Warm up: Image or clip (No mans land)
1. What is total war? By the numbers
2. What changed? Technology
Notes over both sections
	SSWH16a

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7
	Monday, 2/18
	FACULTY AND STAFF PROFESSIONAL LEARNING DAYS
STUDENT HOLIDAY

	
	Tuesday, 2/19
	

	
	Wednesday, 2/20
	
WINTER HOLIDAYS (Inclement Weather Make-Up Days)

	
	Thursday, 2/21
	

	
	Friday, 2/22
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8
	Monday, 2/25
	WWI
	Major Battles and turning points
	Warm up: Discussion (Why was joining military different in those days?)
1. Building up the war
US enters, what caused it?
	SSWH16a

	
	Tuesday, 2/26
	WWI
	Propaganda
	Warm up: Important people and events (inventors of weapons)
1. What is propaganda? What are the methods?
	SSWH16c

	
	Wednesday, 2/27
	WWI
	The End of Great War
	Warm up: Map and analyze (Europe post WWI and other areas, winners and losers)
1. Treaty of Versailles, read over passages
2. Woodrow Wilson’s 14pts
3. League of Nations
Total Destruction and Damage
	SSWH16c

	
	Thursday, 2/28
	Early 20th Century Revolutions
	Russia
	Warm up: This week in history
1. Key events and people identifications
What happened to Russia in WWI?
	SSWH16d

	
	Friday, 3/1
	Russia
	Russia Revolution
	Warm up: Discussion (Communism vs Democracy)
1. Foundations under Engels and Marx
2. Notes on Lenin beginnings
Look at the Romanov Dynasty
	SSWH16d, 17b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 3/4*
Essay – SOCIAL STUDIES
	Writing topic
	Writing topic
	Performance Essay: World War I topic
	SSWH16

	
	Tuesday, 3/5
	Russia
	New Stalin State
	Warm up: Important Events and people
1. How does Stalin get to power? (membership)
2. How does Stalin keep the power? (Cheka and Purges)
Read some released documents on how Stalin got people to sign confessions
	SSWH16d, 17b

	
	Wednesday, 3/6
	Revolutions
	Mexico’s Revolution
	Warm up: Map and Analyze (Population map in Latin America in 1900s)
1. Mexican Leaders Chart
What happened to change things in Mexico?
	SSWH16d, 17b

	
	Thursday, 3/7
	Review
	Review Quiz
	Warm up: This week in history
1. Quick verbal review before quiz
Quiz over the Revolutions
	SSWH16, 17

	
	Friday, 3/8
	Modernization in Asia
	China
	Warm up: Video or image (Mao Zedong video)
How did China attempt to modernize?
Bios of Sun Yixian, Jiang Jieshi, and Mao Zedong, 2 Column Notes
	SSWH17d

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 4.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 10

	Monday, 3/11*
Essay - SCIENCE
	India Independence push
	Impact of Ghandi
	Warm up: Discussion (vow of poverty)
1. Who was Gandhi? History and background 20 min search
2. What were his main objectives?
How did help the Independence movement for India?
	SSWH19a

	
	Tuesday, 3/12
	1920s 1930s
	Between the Wars
	Warm up: Important people and Events
1. Banks and how they operate
2. Stock market Crash
Reaction to crash
	SSWH17a

	
	Wednesday, 3/13
	Review
	Review
	Written Review
	SSWH14-17

	
	Thursday, 3/14
	Review
	Review
	1. Finish written review
Practice online review
	SSWH14-17

	
	Friday, 3/15
	WWI to WWI
	Test
	Unit Test
	SSWH14-17

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 11.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 3/18
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Tuesday, 3/19
	Power Moves
	Leadership Changes
	Warm up: Map and analyze (where are totalitarians)
1. Fascism, Communism, Monarchy, Democracy differences
Notes: Why Fascist leaders were able to gain power
	SSWH17c,e

	
	Wednesday, 3/20
	World War II
	Beginnings
	Warm up: This week in History
2. Breakdown of Treaty of Versailles
3. Hitler’s Mein Kampf and smart attacks
Policy of Appeasement
	SSWH17f

	
	Thursday, 3/21
	WWII
	Axis powers move
	Warm up: Discussion (how to deal with bullies)
1. Technology changes from WWI to WWII
2. How do the Axis powers claim so much land so quick?
Early Battles and Decisions Notes
	SSWH18a

	
	Friday, 3/22
	WWII
	Turning Points
	Warm up: Video or Image (video clip of certain battles)
1. Notes over the major battles that will turn the war in favor of the Allies
	SSWH18a

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12
	Monday, 3/25*
Essay - MATH
	WWII
	Hitler’s Propaganda Machine
	Warm up: Discussion (Think about certain commercials or brands that are remembered)
1. Look at posters and analyze
Students will create a poster
	

	
	Tuesday, 3/26
	WWII
	Hitler’s Propaganda Machine
	Warm up: Discussion (Think about certain commercials or brands that are remembered)
1. Look at posters and analyze
2. Students will create a poster
	

	
	Wednesday, 3/27
	WWII
	The Holocaust
	Warm up: Map and Analyze (map of major battle sites of WWII)
1. Video clip
2. Map of Death Camps
Documents and Data
	SSWH18b, c, d

	
	Thursday, 3/28
	WWII
	Manhattan Project
	Warm up: This week in history
1. Discussion on use of WMDs
2. How and where did we do this project?
3. Look at the projects makers decisions
Who has WMDs now?
	SSWH18b, c, d

	
	Friday, 3/29
	WWII
	The End of the War
	Warm up: Video Clip (VE day and VJ day)
1. Notes over the treaty process and data by the numbers for death and destruction
	SSWH18b, c, d

	SPRING BREAK!
Monday, 4/1 Friday, 4/5

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 25.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13

	Monday, 4/8
	Culture Change
	Look at how populations and life changed after WWII ended
	Warm up: Discussion (how did the work place change as WWII ended)
1. Look at US and others population pyramids in 1950s
2. Interstate system and expansion of suburbs
Nuclear Age (Nuclear age video for schools)
	

	
	Tuesday, 4/9
	Beginnings of the Cold War
	Cold War starts
	Warm up: Important people and ids
1. Look up key people and events for cold war
Map changes in Europe post WWII
	SSWH18d, 19c

	
	Wednesday, 4/10
	Cold War
	Cold War
	Timeline of major events
	SSWH18d, 19c

	
	Thursday, 4/11
	Review
	Review
	Warm up: map and analyze (cold war)
1. Written Review
	SSWH14-19

	
	Friday, 4/12
	Review
	Review
	Warm up: This week in history
1. Online review
	SSWH14-19

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14*

	Monday, 4/15
Benchmark #2 –
SOCIAL STUDIES
	Benchmark
	Benchmark
	Benchmark
	SSWH14-19

	
	Tuesday, 4/16
Benchmark #2 –
MATH
	Cold War
	Cold War Causes
	Warm up: Discussion (Was it right for the allies to give Stalin control over areas he liberate?)
1. How did the Cold War shape the 20th Century?
2. Human Rights movement
3. United Nations goals and objectives
All done via notes
	SSWH18d, 19c

	
	Wednesday, 4/17
Benchmark #2 –
ELECTIVES
	Cold War
	Cold War in the Movies
	Warm up: Important people and events
1. Students will do quick research to find movies that have been centered around something from the Cold War
Students must give a plot synopsis of the movie and tell how it is connected to the Cold War
	SSWH18d, 19c

	
	Thursday, 4/18
Benchmark #2 –
SCIENCE
	Cold War
	Superpowers of Cold War
	Warm up: Map and Analyze (Map of Berlin post WWII)
1. We will look and analyze different pictures, maps, and charts that will discuss Berlin Blockade/Airlift, NATO vs Warsaw Pact, Iron Curtain, Brinkmanship
	SSWH18d, 19c

	
	Friday, 4/19
Benchmark #2 –
ENGLISH
	Cold War
	Technology and Space Race
	Warm up: This week in History
1. Give the students a list to go scavenger hunting with web that all relate back to the Space Race and Arms Race
2. Groups will be asked to give a brief explanation on the different items to be able to cover all topics
Discussion on how the space race and arms race changed everyday people’s lives
	SSWH19c

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15

	Monday, 4/22
	Cold War
	Music and Popular Culture
	Warm up: We didn’t start the fire video clip
1. Printed lyrics of song will be broken up so the class will cover all the topics
2. By end of class each group should have their information research and written down
Each group will have presenter to class to give us a description of what was in their findings
	SSWH19c

	
	Tuesday, 4/23
	Cold War
	China
	Warm up: Discussion (5 year plans a good idea or bad idea)
1. Why does China become Communist?
2. Why does this scare the USA?
What policy does the USA put into place after several countries start to “fall” to communism?
	SSWH19a

	
	Wednesday, 4/24
	Cold War
	Hot Spots
	Warm up: Important people and events
1. Students will create a timeline of different places and events that have involved the Superpowers
2. We will look at a World Map and pinpoint the pawns on the chess board during the Cold War
Cuban Missile Crisis, Afghanistan, Korea, Vietnam, include important leaders like Castro
	SSWH19a

	
	Thursday, 4/25
	Cold War
	Cold War Ends
	Warm up: map and analyze (Europe post 1991 changes side by side to 1989 map)
1. Gorbachev’s 2 moves: Glasnost and Perestroika
2. Fall of Berlin Wall
Play clip of Reagan Speech “Bring wall down”
	SSWH19d, SSWH20b

	
	Friday, 4/26
	Russia
	No longer Communist has its problems
	Warm up: This week in History
1. Discussion and writing about difference with everyday life once you go from Communism to Democracy, relate it to moving out of mom and dad’s house
2. Show picture of bread lines, find documents of cost of normal goods
Why do you think they had such a hard time and continue to struggle? Show them life expectancy numbers from 1990 to now, show them population pyramid and discuss trends
	SSWH19d, SSWH20b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16
	Monday, 4/29*
Essay - ELECTIVES
	Independence problems in Asia
	India problems
	Warm up: Video or image clip (picture of war between India and Pakistan) or Assassination of Prime Minister
1. Write notes on the problems with India and neighbors after independence movement
	SSWH19a

	
	Tuesday, 4/30
	African Independence movements
	1960s in Africa
	Warm up: Discussion topic (Why has it become unpopular worldwide to have colonies?)
1. Students develop a list and map of countries that gain their independence in Africa in 1960s
What legacy and lasting impacts did Europeans leave in Africa following Imperialism? Notes
	SSWH19a

	
	Wednesday, 5/1
	Middle East creation of trouble
	We give you Israel
	Warm up: Important people and events
1. Why was Israel created?
2. Who had rights to land?
Look at maps and discuss how borders were created and changed
	SSWH19b

	
	Thursday, 5/2
	Review
	Review
	Warm up: This week in History
2. Online review
	SSWH18,19,20

	
	Friday, 5/3
	Test
	Test
	Cold War Test
	SSWH18,19,20

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, APRIL 29.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 5/6
	Modern Conflicts and Issues
	North America Issues
	Warm up: Discussion (What do you feel is the most important event or issue in USA in last 25 years)
1. Notes with highlights of issues and concerns in North America over the 25 years
	SSWH20

	
	Tuesday, 5/7
	Modern Conflicts and Issues
	Latin America Issues
	Warm up: Important people and events
1. Mini research with questions on Latin America issues such as deforestation, drug trade, corrupt and poor leaders
	SSWH20

	
	Wednesday, 5/8
	Modern Conflict and Issues
	Europe Issues
	Warm up: Map and Analyze (terrorist acts in Europe put on map)
1. List of identifications for the students to read and research on important events and people from last 25 years in Europe
	SSWH20

	
	Thursday, 5/9
	Modern Conflict and issues
	Africa Issues
	Warm up: This week in History
1. Student will be given a map and they must find at least 5 different issues that have developed in Africa over the last 25 years. Students will need to put brief writings answering who, when, where, and what importance
	SSWH20

	
	Friday, 5/10
	Modern Conflicts
	Central and South Asia
	Warm up: Video clip of 9/11 or Bin Laden Compound, 60 minutes interview with Mark Owen
1. Taliban and Al Queda
2. Sri Lanka Civil War
3. Kashmir

	SSWH20

	AP Exams
Monday, May 6 – Government (AM), Environmental Science (PM)
Tuesday, May 7 – Spanish (AM)
Wednesday, May 8 – English Literature (AM)
Thursday, May 9 – Chemistry (AM), Psychology (PM)
Friday, May 10 – US History (AM), Art (PM)
	Milestones
TBD

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 5/13
	Modern Conflicts
	East and SE Asia
	Warm up: Discussion (How would you respond to North Korea if you were president?)
1. North Korea
2. Cambodia and Pol Pot
Myanmar/Burma
	SSWH20

	
	Tuesday, 5/14
	Review
	Review
	Review
	SSWH20

	
	Wednesday, 5/15
	Test
	Test
	Test of Modern Historical Events
	SSWH20

	
	Thursday, 5/16
	Review
	Review
	Final Exam Review starts
1. Maps, Maps, and more Maps
2. We will look at maps and each group will be given a map from a different time period to discuss with each other
They must then show the map and give their summary on what was the time period and what happened
	SSWH14-20

	
	Friday, 5/17
	Review
	Review
	Final Exam written review and identifications
	SSWH14-20

	AP Exams
Monday, May 13 – Biology (AM)
Tuesday, May 14 – Calculus (AM), Human Geography (PM)
Wednesday, May 15 – English Language (AM), Macroeconomics (PM)
Thursday, May 16 – World History (AM), Statistics (PM)
Friday, May 17 – Computer Science (PM)
	Milestones
TBD

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 19

	Monday, 5/21
	Finish Reviews before finals

	
	Tuesday, 5/22
	Benchmark #3 – SEMESTER EXAMS

	
	Wednesday, 5/23
	

	
	Thursday, 5/24
	

	
	Friday, 5/25
	

40

