

YEARLY PLAN
2009-2010

SUBJECT: 10th Grade World History

TEXTBOOK: World History, Patterns of Interaction. McDougal Littell. 2009

ASSESSMENT FOR THIS SUBJECT

Objective Evaluation 35%

- Quarter Project 20%
- Chapters Test 15%

Alternative Assessment 30%

- Groupworks / Chapter Oral Presentations 30%

Homeworks/Notebooks 25%

- Daily H.W. 10%
- Weekly H.W. 15%

Conduct 10%

- Punctuality
- Respect
- Uniform
- Cooperation

	FIRST QUARTER LEARNING TO BE ME		
Month/Week	Concepts & Standards	Pages	Assessment
1ST WEEK 18 Aug./21 Aug. Decorum & Punctuality	<u>Chapter 1: The Peopling of the World</u> Chapter Objective Explain the origins, development, and achievements of early human beings. SECTION 1 Human Origins in Africa Understand that the earliest humans originated in Africa and spread across the globe. SECTION 2 Humans Try to Control Nature Trace the development of agriculture and evaluate its effects on human societies. SECTION 3 Civilization: Case Study—Ur in Sumer Examine how economic and social changes led to the rise of civilizations.	2-23	
2ND WEEK 24 Aug. / 28 Aug. Decorum & Punctuality	<u>Chapter 2: Early River Valley Civilizations</u> Chapter Objective Analyze the process by which early peoples organized their societies and built advanced civilizations. SECTION 1 City-States in Mesopotamia Describe how the earliest civilization in Asia arose in Mesopotamia, organized into city-states, and developed into the world's first empire. SECTION 2 Pyramids on the Nile Analyze ancient Egypt's geography, political structure, religion, technology, and culture. SECTION 3 Planned Cities on the Indus Describe characteristics and accomplishments of the first Indian civilization, such as planned cities and a written language. SECTION 4 River Dynasties in China Explain how the Shang and Zhou dynasties affected Chinese civilization and culture.	26-55	
3RD WEEK 31 Aug. / 4 Sept. Responsability Class Officer Elections (6th - 12th)	<u>Chapter 3: People and Ideas on the Move</u> Chapter Objective Understand how migration and trade spread goods and cultural ideas throughout the ancient world. SECTION 1 The Indo-Europeans Trace the impact of Indo-European migrations on language,	58-83	

	<p>literature, technology, and social classes.</p> <p>SECTION 2 Hinduism and Buddhism Develop Analyze how Hinduism and Buddhism changed over time.</p> <p>SECTION 3 Seafaring Traders Explain how the Minoans and the Phoenicians spread trade and civilization in the Mediterranean.</p> <p>SECTION 4 The Origins of Judaism Explain in what ways the Hebrews' monotheistic beliefs differed from other belief systems of the time.</p>		
<p>4TH WEEK 7 Sept. / 11 Sept.</p> <p>Responsability Personal Safety Week</p>	<p><u>Chapter 4: First Age of Empires</u></p> <p>Chapter Objective Analyze the development of the first large empires in Africa and Asia between 1570 B.C. and 200 B.C.</p> <p>SECTION 1 The Egyptian and Nubian Empires Explain how two empires along the Nile forged commercial, cultural, and political connections.</p> <p>SECTION 2 The Assyrian Empire Analyze how Assyria developed a strong military and a well-organized administration.</p> <p>SECTION 3 The Persian Empire Describe how the Persians established a well-ordered empire that lasted for 200 years.</p> <p>SECTION 4 The Unification of China Explain three Chinese ethical systems and describe the building of the Great Wall.</p>	86-117	
<p>5TH WEEK 14 Sept. / 18 Sept.</p> <p>Responsability Open House</p>	<p><u>Chapter 5: Classical Greece</u></p> <p>Chapter Objective Study the history and culture of classical Greece and analyze its impact on the modern world.</p> <p>SECTION 1 Cultures of the Mountains and the Sea Explain how Greek culture is based on Mycenaean, Minoan, and Dorian cultures.</p> <p>SECTION 2 Warring City-States Trace the development of several political systems, including democracy.</p> <p>SECTION 3 Democracy and Greece's Golden Age Describe the lasting standards in art, politics, literature, and philosophy that were set during Greece's golden age.</p> <p>SECTION 4 Alexander's Empire Describe the empire built by Philip and Alexander and its impact on future cultures.</p> <p>SECTION 5 The Spread of Hellenistic Culture Define and identify the achievements of Hellenistic culture.</p>	120-149	

<p>6TH WEEK 21 Sept. / 25 Sept.</p> <p>Responsability</p>	<p><u>Chapter 6: Ancient Rome and Early Christianity</u></p> <p>Chapter Objective Trace the rise and fall of the Roman Empire, and analyze its impact on culture, government, and religion.</p> <p>SECTION 1 The Roman Republic Describe the formation of the Roman Republic and the spread of its influence.</p> <p>SECTION 2 The Roman Empire Explain the collapse of the Roman Republic and the growth and influence of the Roman Empire.</p> <p>SECTION 3 The Rise of Christianity Trace the life of Jesus and the spread of Christianity throughout the Roman Empire.</p> <p>SECTION 4 The Fall of the Roman Empire Describe the internal problems and invasions that plagued the Roman Empire.</p> <p>SECTION 5 Rome and the Roots of Western Civilization Analyze the legacy of Greco—Roman civilization.</p>	<p>152-183</p>	
<p>7TH WEEK 28 Sept. / 2 Oct.</p> <p>Respect Career Week</p>	<p><u>Chapter 7: India and China Establish Empires</u></p> <p>Chapter Objective Compare the establishment and development of empires in India and China.</p> <p>SECTION 1 India's First Empires Describe the Mauryan and Gupta Empires and analyze their failure to unify India permanently.</p> <p>SECTION 2 Trade Spreads Indian Religions and Culture Trace the evolution and spread of Indian religions, culture, and science.</p> <p>SECTION 3 Han Emperors in China Describe the rise of the Han Dynasty and the influence of Han rule on government, technology, commerce, and culture.</p>	<p>186-207</p>	
<p>8TH WEEK 5 Oct. / 9 Oct.</p> <p>Multicultural Fair (07-09) (1st - 9th)</p> <p>Respect Cultural Diversity</p>	<p><u>Chapter 10: The Muslim World</u></p> <p>Chapter Objective Analyze the spread of Islam and achievements of the Muslim world between 600 and 1250.</p> <p>SECTION 1 The Rise of Islam Explain how Muhammad unified the Arab people politically and through religion.</p> <p>SECTION 2 Islam Expands Describe how Muhammad's successors spread Islam and</p>	<p>260-297</p>	

	<p>how rivalries split Islam.</p> <p>SECTION 3 Muslim Culture Summarize Abbasid society, Muslim accomplishments in art and science, and Muslim attitudes toward philosophy and religion.</p>		
<p>9TH WEEK 12 Oct. / 16 Oct. Oct. Respect</p>	<p>End Of 1ST Quarter (OCT. 13TH) Quarter Evaluations (12th-16th) Quarter Project Due date October 19 <u>- Africa from 1500 b.c. To 1500 a.d.-</u> No New Classes This Week School Closed since the 14th until the 19th</p>		
	<p>SECOND QUARTER LEARNING TO LIVE TOGETHER</p>		
<p>10th WEEK 19 Oct. / 23 Oct. Oct. Respect Scholastic Fair</p>	<p><u>Chapter 11: Byzantines, Russians, and Turks Interact</u></p> <p>Chapter Objective Examine the rise and interaction of Byzantine, Russian, and Turkish civilizations in Central Asia.</p> <p>SECTION 1 The Byzantine Empire Describe the Eastern Empire's split from Rome, the rule of Emperor Justinian, and the fall of the Byzantine Empire.</p> <p>SECTION 2 The Russian Empire Explain the origins of Russian culture, the period of Mongol rule, and the emergence of the Russian Empire.</p> <p>SECTION 3 Turkish Empires Rise in Anatolia Explain the significance of Turks' conversion to Islam and trace the rise and fall of the Seljuk Empire.</p>	298-317	
<p>11th WEEK 26 Oct. / 30 Oct. Oct. Respect</p>	<p><u>Chapter 12: Empires in East Asia</u></p> <p>Chapter Objective Study East Asian empires and analyze the movement of people and ideas among them.</p> <p>SECTION 1 Tang and Song China Describe the achievements of the Tang and Song dynasties.</p> <p>SECTION 2 The Mongol Conquests Summarize the impact of the Pax Mongolica.</p> <p>SECTION 3 The Mongol Empire Explain the rise and decline of the Mongol Empire.</p> <p>SECTION 4 Feudal Powers in Japan Describe the early history and culture of Japan, life in the Heian court, and the rise of feudalism in Japan.</p> <p>SECTION 5 Kingdoms of Southeast Asia and Korea Describe how geography and religion affected these</p>	320-347	

	kingdoms.		
12th WEEK 2 Nov. / 6 Nov. Tolerance	<u>Chapter 13: European Middle Ages</u> Chapter Objective Compare and contrast the authority of the Church with that of various secular rulers in the Middle Ages. SECTION 1 Charlemagne Unites Germanic Kingdoms Describe the Germanic invasions, the spread of Christianity among Germanic peoples, and Charlemagne's empire. SECTION 2 Feudalism in Europe Summarize the invasions of Western Europe, the structure of feudalism, and the purpose of the manor system. SECTION 3 The Age of Chivalry Explain knighthood, the code of chivalry, and the roles and status of medieval women. SECTION 4 The Power of the Church Describe the Church's structure and influence and its relationship with the Holy Roman Empire.	350-373	
13th WEEK 9 Nov. / 13 Nov. Tolerance	<u>Chapter 14: The Formation of Western Europe</u> Chapter Objective Trace the events that led to the development of Western Europe. SECTION 1 Church Reform and the Crusades Describe reforms in the Church, Gothic architecture, and the causes and effects of the Crusades. SECTION 2 Changes in Medieval Society Trace new developments in medieval society, and explain how these changes led to the decline of the feudal system. SECTION 3 England and France Develop Analyze how democratic traditions took shape in England and France. SECTION 4 The Hundred Years' War and the Plague Describe the plague and the Hundred Years' War and the effects they had on Europe	376-403	
14th WEEK 16 Nov. / 20 Nov. Tolerance Marathon	<u>Chapter 16: People and Empires in the Americas</u> Chapter Objective Study the empires and peoples that existed in the Americas before the arrival of Europeans. SECTION 1 North American Societies Explain how complex and diverse North American societies were linked to each other through culture and		

	<p>economics.</p> <p>SECTION 2 Maya Kings and Cities Describe the rise and fall of the Maya, with a particular focus on their complex city-states and elaborate religious practices.</p> <p>SECTION 3 The Aztecs Control Central Mexico Identify important characteristics of Aztec civilization.</p> <p>SECTION 4 The Inca Create a Mountain Empire Examine the sophisticated society of the Inca, including their impressive cities.</p>	438-465	
<p>15th WEEK 23 Nov. / 27 Nov. Tolerance Thanksgiving</p>	<p><u>Chapter 17: European Renaissance and Reformation</u></p> <p>Chapter Objective Analyze the new ideas and values that led to the Renaissance and the Reformation.</p> <p>SECTION 1 Italy: Birthplace of the Renaissance Explain the origins and innovations of the early Renaissance.</p> <p>SECTION 2 The Northern Renaissance Trace the spread of Renaissance ideas to Germany, Flanders, Holland, and England.</p> <p>SECTION 3 Luther Leads the Reformation Analyze causes and effects of the Protestant Reformation.</p> <p>SECTION 4 The Reformation Continues Describe further changes in Protestantism and the Catholic Reformation.</p>	468-501	
<p>16th WEEK 30 Nov. / 4 Dec. Peace X-Mas Play</p>	<p><u>Chapter 19: An Age of Explorations and Isolation</u></p> <p>Chapter Objective Examine the era of European and Chinese exploration and the events that caused Japan and China to withdraw into isolation.</p> <p>SECTION 1 Europeans Explore the East Analyze European exploration of the East, the rivalry between Spain and Portugal, and the trading empires in the Indian Ocean.</p> <p>SECTION 2 China Limits European Contacts Describe the Ming and Qing dynasties, their effect on foreign countries, and what life was like in China during this time.</p> <p>SECTION 3 Japan Returns to Isolation Describe feudalism in Japan, life in Tokugawa Japan, and contact between Europe and Japan in the 16th century.</p>	526-547	

17th WEEK 7 Dec. / 11 Dec. Peace	Quarter Project Due Date Dec. 11 <u>-The Expansion of the Muslim World 1300-1700-</u> Quarter Exams Review for Semester Exams		
14th Dec. / 18th Dec. Mid Term Exams Dec. 21 Make up Tests	Semester Exams (14th - 17th) End of 2nd Quarter		
	THIRD QUARTER LEARNING HOW TO LEARN		

18th WEEK 11 Jan. / 15 Jan. Understanding	<u>Chapter 20: The Atlantic World</u> Chapter Objective Analyze the impact of European exploration and colonization of the Americas. SECTION 1 Spain Builds an American Empire <u>Chapter 25: The Industrial Revolution</u> Analyze the voyages of Columbus and other Spanish explorers and the Spanish colonization of the Americas. SECTION 2 European Nations Settle North America Describe the colonial activities of Europeans in North America. SECTION 3 The Atlantic Slave Trade Explain the Atlantic slave trade and the life of enslaved Africans in the colonies. SECTION 4 The Columbian Exchange and Global Trade Describe the Columbian Exchange, global trade, and mercantilism.	550-583	
19th WEEK 18 Jan. / 22 Jan. Understanding	<u>Chapter 21: Absolute Monarchs in Europe</u> Chapter Objective Study the development of absolute and constitutional monarchies in Europe from 1500 until 1800. SECTION 1 Spain's Empire and European Absolutism Describe Spain's empire and the growth of absolute	584-617	

	<p>monarchy in Europe.</p> <p>SECTION 2 The Reign of Louis XIV Describe the reign of Louis XIV and the power struggles in Europe.</p> <p>SECTION 3 Central European Monarchs Clash Summarize the Thirty Years' War, and the formation of central European states.</p> <p>SECTION 4 Absolute Rulers of Russia Describe the Russian state and the rule of Peter the Great.</p> <p>SECTION 5 Parliament Limits the English Monarchy Explain the conflicts that led to changes to the English political system.</p>		
<p>20th WEEK 25 Jan. / 29 Jan. Understanding</p>	<p><u>Chapter 22: Enlightenment and Revolution</u></p> <p>Chapter Objective Analyze events that led Enlightenment scientists and thinkers to question old ideas and to revolutionize the arts, religion, government, and society.</p> <p>SECTION 1 The Scientific Revolution Explain the development of the Scientific Revolution and the impact of the scientific method on different fields of study.</p> <p>SECTION 2 The Enlightenment in Europe Analyze the ideas of Enlightenment philosophers and the impact of these ideas.</p> <p>SECTION 3 The Enlightenment Spreads Trace the spread and impact of Enlightenment ideas throughout Europe.</p> <p>SECTION 4 The American Revolution Describe the events that led to the American Revolution and the influence of Enlightenment ideas on American government.</p>	<p>620-645</p>	
<p>21st WEEK 1 Feb. / 5 Feb. Patriotism</p>	<p><u>Chapter 23: The French Revolution and Napoleon</u></p> <p>Chapter Objective Analyze the French Revolution, the rise and fall of Napoleon, and the Congress of Vienna.</p> <p>SECTION 1 The French Revolution Begins Describe the factors that led to the French Revolution.</p> <p>SECTION 2 Revolution Brings Reform and Terror</p>	<p>648-675</p>	

	<p>Summarize the political reforms in France and describe the Reign of Terror.</p> <p>SECTION 3 Napoleon Forges an Empire Trace Napoleon's rise to power.</p> <p>SECTION 4 Napoleon's Empire Collapses Explain the collapse of Napoleon's empire.</p> <p>SECTION 5 The Congress of Vienna Describe the influence of the Congress of Vienna.</p>		
<p>22nd WEEK 8 Feb. / 12 Feb. Patriotism</p>	<p><u>Chapter 24: Nationalist Revolutions Sweep the West</u></p> <p>Chapter Objective Examine the great shifts in thinking that altered politics and the arts during the period 1789-1900.</p> <p>SECTION 1 Latin American Peoples Win Independence Describe colonial society in Latin America and explain how the peoples of Latin America won their independence.</p> <p>SECTION 2 Europe Faces Revolutions Explain the three schools of political thought and trace the spread of nationalist movements throughout Europe.</p> <p>SECTION 3 Nationalism: Case Study–Italy and Germany Summarize how nationalism led to the weakening of several empires and the unification of Italy and Germany.</p> <p>SECTION 4 Revolutions in the Arts Analyze romanticism, realism, and impressionism in the arts.</p>	<p>678-711</p>	
<p>23rd WEEK 15 Feb. / 19 Feb. Patriotism</p>	<p><u>Chapter 25: The Industrial Revolution</u></p> <p>Chapter Objective Trace key events of the Industrial Revolution and analyze how these affected economics and politics.</p> <p>SECTION 1 The Beginnings of Industrialization Describe the key inventions and improvements of the Industrial Revolution.</p> <p>SECTION 2 Industrialization: Case Study–Manchester Analyze the impact of industrialization on society.</p> <p>SECTION 3 Industrialization Spreads Trace the spread of industrialization through Europe and</p>	<p>712-741</p>	

	<p>the United States.</p> <p>SECTION 4 Reforming the Industrial World List the economic, social, and political reforms that arose from the Industrial Revolution.</p>		
<p>24th WEEK 22 Feb. / 26 Feb. Patriotism Independence Week Celebration</p>	<p><u>Chapter 26: An Age of Democracy and Progress</u></p> <p>Chapter Objective Trace the spread of democratic ideals and industrial and scientific progress in the 19th century.</p> <p>SECTION 1 Democratic Reform and Activism Describe democracy in Britain and France and development of the woman suffrage movement.</p> <p>SECTION 2 Self-Rule for British Colonies Explain self-rule in Canada, Australia, and New Zealand and British domination of Ireland.</p> <p>SECTION 3 War and Expansion in the United States Trace U.S. expansion to the Pacific, the U.S. Civil War, and the postwar economy.</p> <p>SECTION 4 Nineteenth-Century Progress Summarize technological and scientific progress made in the late 1800s.</p>	<p>744- 767</p>	
<p>25th WEEK 1 Mar. / 5 Mar. Love</p>	<p><u>Chapter 27: The Age of Imperialism</u></p> <p>Chapter Objective Trace the spread of European influence through colonial expansion.</p> <p>SECTION 1 The Scramble for Africa Explain how and why most of Africa was divided among European powers.</p> <p>SECTION 2 Imperialism: Case Study—Nigeria Analyze Britain's rule of Nigeria and contrast it with other types of imperialism.</p> <p>SECTION 3 Europeans Claim Muslim Lands Trace the decline of the Ottoman Empire and the rise of geopolitics in Muslim lands.</p> <p>SECTION 4 British Imperialism in India Summarize the impact of colonialism, rebellion, and the early nationalist movement in India.</p>	<p>770- 799</p>	

	<p>SECTION 5 Imperialism in Southeast Asia Describe how imperialism affected Southeast Asia.</p>		
<p>26th WEEK 8 Mar. / 12 Mar. Love</p>	<p><u>Chapter 28: Transformations Around the Globe</u></p> <p>Chapter Objective Analyze the effects of imperialism, economic instability, and revolution on developing nations.</p> <p>SECTION 1 China Resists Outside Influence Summarize China's resistance to foreigners and its internal problems, and trace the growth of foreign influence and nationalism in China.</p> <p>SECTION 2 Modernization in Japan Explain why Japan ended its isolation and developed imperialism.</p> <p>SECTION 3 U.S. Economic Imperialism Describe Latin America after independence and explain how the United States put economic and political pressure on Latin America.</p> <p>SECTION 4 Turmoil and Change in Mexico Trace the political development of Mexico, from the Mexican War, through Juárez's reform movement, to the Mexican revolution.</p>	<p>802-827</p>	
<p>27th WEEK 15 Mar. / 19 Mar. Love</p>	<p>Quarter Evaluation Week Quarter Project Due Date March 19 <u>The Victorian Age and the British Empire of the XIX century.</u> No New Classes</p>		
	<p>FOURTH QUARTER LEARNING TO DO</p>		
<p>28th WEEK 22 Mar. / 26 Mar. Love Field Day</p>	<p><u>Chapter 29: The Great War</u></p> <p>Chapter Objective Summarize the causes, events, and effects of World War I.</p> <p>SECTION 1 Marching Toward War List factors and events that led to World War I.</p> <p>SECTION 2 Europe Plunges into War Describe military actions on the Western and Eastern</p>	<p>838-861</p>	

	<p>fronts.</p> <p>SECTION 3 A Global Conflict Summarize the spread of the conflict, the Allies' push to victory, and the effects of the war.</p> <p>SECTION 4 A Flawed Peace Explain the Treaty of Versailles and its effects on European powers.</p>		
<p>29 March/ 2 April</p>	<p><u>Spring Break</u></p>		
<p>29th WEEK 5 Apr. / 9 Apr. Joy</p>	<p><u>Chapter 30: Revolution and Nationalism</u></p> <p>Chapter Objective Analyze the evolution of conflict between revolutionaries and nationalists before, during, and after World War I.</p> <p>SECTION 1 Revolutions in Russia Describe the social unrest in Russia, the Bolshevik Revolution, and the resulting Communist government.</p> <p>SECTION 2 Totalitarianism: Case Study–Stalinist Russia Describe totalitarianism, the building of a totalitarian state in Russia, and the economic system under Stalin.</p> <p>SECTION 3 Imperial China Collapses Summarize the collapse of Imperial China and the struggle between the Nationalists and Communists for control over China.</p> <p>SECTION 4 Nationalism in India and Southwest Asia Trace the nationalist movement in India that resulted in limited self-rule and describe the independence movements in Southwest Asia.</p>	<p>846-891</p>	
<p>30th WEEK 12 Apr. / 16 Apr. Joy</p>	<p><u>Chapter 31: Years of Crisis</u></p> <p>Chapter Objective Analyze the economic, political, social, and scientific changes that brought the world to the brink of a second world war.</p> <p>SECTION 1 Postwar Uncertainty Identify the scientific, artistic, social, and technological changes that took place during the 1920s and the impact they had on the world.</p> <p>SECTION 2 A Worldwide Depression</p>	<p>894-919</p>	

	<p>Describe postwar Europe, the Weimar Republic, and the causes and effects of the Great Depression.</p> <p>SECTION 3 Fascism Rises in Europe Trace the rise of fascism in Italy and Germany and describe its impact.</p> <p>SECTION 4 Aggressors Invade Nations Compare the attempts by fascist nations to gain power with the efforts of democratic nations to preserve peace.</p>		
<p>31st WEEK 19 Apr. / 23 Apr. Joy</p>	<p><u>Chapter 32: World War II</u></p> <p>Chapter Objective Analyze the causes and results of World War II.</p> <p>SECTION 1 Hitler's Lightning War Describe how Germany overran much of Europe and North Africa.</p> <p>SECTION 2 Japan's Pacific Campaign Explain how the Japanese expanded their power in the Pacific.</p> <p>SECTION 3 The Holocaust Describe the results of the "Final Solution."</p> <p>SECTION 4 The Allied Victory Summarize the Allied campaigns and the events that led to surrender.</p> <p>SECTION 5 Europe and Japan in Ruins Compare postwar governments in Europe and Japan.</p>	<p>922-951</p>	
<p>32nd WEEK 26 Apr. / 30 Apr. Joy</p>	<p><u>Chapter 33: Restructuring the Postwar World</u></p> <p>Chapter Objective Analyze the conflicts between competing economic systems and the restructuring of alliances from 1945 to the present.</p> <p>SECTION 1 Cold War: Superpowers Face Off Analyze the global competition between the United States and the Soviet Union.</p> <p>SECTION 2 Communists Take Power in China Explain how the Communists took control of China.</p> <p>SECTION 3 Wars in Korea and Vietnam Describe the Korean and Vietnam Wars.</p> <p>SECTION 4 The Cold War Divides the World</p>	<p>962-991</p>	

	Describe how the Cold War affected nations. SECTION 5 The Cold War Thaws Trace the development of the Cold War.		
33rd WEEK 3 May / 7 May Honesty IOWAS	IOWAS		
34th WEEK 10 May / 14 May Honesty	<p><u>Chapter 34: The Colonies Become New Nations</u></p> <p>Chapter Objective Trace independence movements and political conflicts in Africa and Asia as colonialism gave way after World War II.</p> <p>SECTION 1 The Indian Subcontinent Achieves Freedom Trace the struggles for freedom on the Indian subcontinent.</p> <p>SECTION 2 Southeast Asian Nations Gain Independence Trace the independence movements in the Philippines, Burma, Malaysia, Singapore, and Indonesia.</p> <p>SECTION 3 New Nations in Africa Explain the independence movements and struggles in Ghana, Kenya, Congo, and Angola.</p> <p>SECTION 4 Conflicts in the Middle East Describe the formation of Israel and the conflicts in the Middle East.</p> <p>SECTION 5 Central Asia Struggles Summarize the struggles for independence in Central Asia.</p>	994-1027	
35th WEEK 17 May / 21 May Honesty	<p><u>Chapter 35: Struggles for Democracy</u></p> <p>Chapter Objective Understand struggles for change in Latin America, Africa, the former Soviet bloc, and China.</p> <p>SECTION 1 Democracy: Case Study–Latin American Democracies Summarize Brazil's, Mexico's, and Argentina's efforts to build democracy.</p> <p>SECTION 2 The Challenge of Democracy in Africa Describe the struggles to establish democracies in Africa.</p>	1030-1063	

	<p>SECTION 3 The Collapse of the Soviet Union Explain the breakup of the Soviet Union.</p> <p>SECTION 4 Changes in Central and Eastern Europe Summarize the reforms and changes in Europe.</p> <p>SECTION 5 China: Reform and Reaction Analyze China's policies toward capitalism and democracy.</p>		
<p>36th WEEK 24 May / 28 May Honesty</p>	<p><u>Chapter 36: Global Interdependence</u></p> <p>Chapter Objective Explain the variety of ways in which global interdependence affects people's lives.</p> <p>SECTION 1 The Impact of Science and Technology Identify recent advances and their effects.</p> <p>SECTION 2 Global Economic Development Describe the development of the global economy and its effects.</p> <p>SECTION 3 Global Security Issues Summarize security, human rights, and health issues.</p> <p>SECTION 4 Terrorism: Case Study–September 11, 2001 Describe the September 11 attacks and the U.S. response.</p> <p>SECTION 5 Cultures Blend in a Global Age Analyze the increase in worldwide cultural interaction.</p>	<p>1068-1097</p>	
<p>37th WEEK 31 May / 4 Jun. Honesty</p>	<p>Quarter Project Due Date Jun 4</p> <p><u>The West versus the Rest. The future of Western ideals in the XXI century</u></p> <p>Quarter Evaluation Week</p> <p>No New Classes</p>		
<p>38th WEEK 7 Jun./ 11 Jun.</p>	<p>Second Semester Exams</p>		