Massapequa Public Schools

Global History and Geography I Self Contained Curriculum

Ninth Grade

Summer 2010

Committee Members

Patricia McMahon

Robin Whitton

Board of Education

Christine Lupetin Perrino – President

Maryanne Fisher – Vice President

Thomas Caltabiano – Secretary

Timothy Taylor – Trustee

Jane Ryan – Trustee

Administration

Charles V. Sulc, Superintendent

Alan Adcock, Assistant for Business

Lucille Iconis, Assistant Superintendent Curriculum and Instruction

Dr. Thomas Fasano, Assistant to the Superintendent Curriculum and Instruction

Robert Schilling, Executive Director for Assessment, Student Data and Technology

Dr. James Grossane, Assistant to the Superintendent for Student Support Services

Global History and Geography I – Self Contained

Table of Contents

	I. Course Description/Rationale
	Pg. 3

	II. New York State Social Studies Standards
	Pg. 4

	III. Content Map and Calendar
	Pg. 5

	IV. Units

(Topic Questions, Essential Questions, Performance Indicators, Audio/Visual Recommendations, Technology Component, Unit Vocabulary, Embedded Skills, Suggested Activities, Supplemental Activities, Differentiation)
	

	Unit 1……………………………………………………….
	Pg. 6

	Unit 2……………………………………………………….
	Pg. 9

	Unit 3……………………………………………………….
	Pg. 12

	Unit 4……………………………………………………….
	Pg. 15

	Unit 5……………………………………………………….
	Pg. 18

	Unit 6……………………………………………………….
	Pg. 21

	Unit 7……………………………………………………….
	Pg. 23

	Unit 8……………………………………………………….
	Pg. 25

	Unit 9……………………………………………………….
	Pg. 28

	Unit 10..…………………………………………………….
	Pg. 31

	Unit 11……..……………………………………………….
	Pg. 33

	Unit 12 …………………………………….……………….
	Pg. 36

	Unit 13 …………………………………………….……….
	Pg. 39

	V. Resources/Sample handouts, graphic organizers
	Pg. 42

	VI. Works Cited
	Pg. 55

	
	

Course Description and Rationale:

.

Course Objectives:

· Students will make relevant connections between ancient and modern history.

· Students will gain insight into historical eras and events through a variety of activities.

· Students will understand the ways in which a culture is influenced by its geographic location.
Possible Differentiation Strategies and Accommodations have been included for each unit.

Essential Questions:

1. What is more important, an individual or a community?

2. How does where you live determine how you’ll live?

3. How do governments meet or fail to meet the needs of their citizens?

4. How have human perceptions of the world changed?

5. What is power and how does it shape society?

“Big Ideas”
1. Belief Systems and Society

2. Change

3. Conflict

4. Culture

5. Economics

6. Empire Building

7. Environment and Society

8. Linking Past and Present

9. Movement of People and Ideas

10. Physical Geography

11. Power and Authority

12. Power of the Church

13. Social Hierarchy and Stratification

14. Technology

New York State Learning Standards

Content Standard(s) & Desired Goals: Learning Standards for Social Studies

___#2: World History - Students will use a variety of intellectual skills to demonstrate their understanding of major ideas, eras, themes, developments and turning points in world history and examine the broad sweep of history from a variety of perspectives.

___#3: Geography – Students will use a variety of intellectual skills to demonstrate their understanding of the geography of the interdependent world in which we live – local, national and global- including the distribution of people, places and environments over the Earth’s surface.

___#4: Economics - Students will use a variety of intellectual skills to demonstrate their understanding of how the United States and other societies develop economic systems and associated institutions to allocate scarce resources, how major decision-making units function in the United States and other national economies, and how an economy solves the scarcity problem through market and non-market mechanisms

___# 5: Civics, Citizenship and Government – Students will use a variety of intellectual skills to demonstrate their understanding of the necessity for establishing governments; the governmental system of the United States and other nations; the United States Constitution; the basic civic values of American constitutional democracy; and the roles, rights, and responsibilities of citizenship, including avenues of participation.

Global History and Geography I - Self-Contained

Content Map and Calendar

	Quarter
	Unit(s)
	Suggested Time Allotted

	1
	Introduction and Unit 1 Peopling of the World
	2 weeks

	
	Unit 2
Early River Valley Civilizations and the Worlds First Empires
	8 Weeks

	
	
	

	2
	Unit 3
Classical Greece and the Foundations of the Modern World
	3 Weeks

	
	Unit 4
Ancient Rome and The Han Dynasty: The Foundations of the Modern World
	3 Weeks

	
	Unit 5
African Civilization, Migration and the spread of Islam
	3 Weeks

	
	Review for Midterm
	1 Week

	
	
	

	MIDTERM EXAM

	
	
	

	3
	Unit 6
Byzantines, Russians and Turks
	1 Week

	
	Unit 7
Empires in East Asia
	3 Weeks

	
	Unit 8
Europe in the Middle Ages
	4 Weeks

	
	Unit 9
Renaissance and the Reformation
	2 Weeks

	
	
	

	4
	Unit 10
Peoples and Empires in the Americas
	1 Week

	
	Unit 11
Age of Exploration and Isolation
	2 Weeks

	
	Unit 12
The Atlantic World
	2 Weeks

	
	Unit 13
Scientific Revolution and The Age of Absolutism
	2 Weeks

	
	Review for Final Exam
	1-2 Weeks

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit One – Introduction: The Peopling of the World

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

___#4: Economics

___#5: Civics, Citizenship and Government

	“The Big Idea”.
· Students will understand that the study of world cultures requires examination of social values, beliefs, and traditions.

· Students will understand that the basic human needs of food, clothing and shelter must be met before any other advancement can be made.

· Students will understand that the interaction between people and their environment shape the views and perspectives of a culture.

	Essential Questions:
· What role did geography play in the development of early humans?

· What factors played a role in the origins of agriculture?

· How did the skills of tool-making, use of fire and language aid early man in controlling his environment?

· Why can the Neolithic Revolution be considered a turning point in history?

	Students will understand that:

· The objective of early humans was survival.

· The Neolithic Revolution was a turning point that allowed for permanent settlements.

· A food surplus allows for increased population, specialized workers and trade.
	Students will be able to:
· Define Culture and Civilization

· Explain how the lives of humans changed over time.

· Describe the daily lives of Paleolithic Humans

· Explain how life changed for humans due to the introduction of farming

· Assess the impact of food surpluses on a society

	Unit Vocabulary/Key Words:
Agriculture

Culture

Geography

Paleolithic Age

Anthropologist

Customs

Homo-Erectus

Permanent Settlements

Artifact

Domestication

Hunter-Gatherer

Prehistory

City

Economist

Neolithic Age

Record-keeping

Civilization

Extended Family

Neolithic Revolution

Specialized Workers

Clan

Food Surplus

Nomad

Technology

Climate

Fossil

Nuclear Family

Trade

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Verbally describe daily life for Paleolithic humans.

· Write a 3-5 sentence paragraph identifying the Neolithic Revolution and its impact.

· Compare and Contrast 3 similarities and differences between Paleolithic and Neolithic Humans.

	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Write a 3-5 sentence paragraph describing daily life for Paleolithic humans.

· Write a 5-7 sentence paragraph identifying the Neolithic Revolution, its causes and long term and short-term effects.

· Create a sequence chart that charts Early Man, and his advancements through the Paleolithic and Neolithic Ages.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will be shown a painting depicting life for Paleolithic Man – they will theorize life for early humans

2. Students will read a passage and answer comprehension questions about Mary Leakey and her work in Africa studying human origins.

3. Students will read about life during the Paleolithic Age; Identify and define key words and answer comprehension questions

4. Students will write a paragraph describing life during the Paleolithic Age. (continued)
5. Students will view video on Discovery Learning that introduces the Neolithic Revolution

6. Students will write a paragraph describing the causes and effects of the Neolithic Revolution

7. Students will sequence the important inventions and events during the Paleolithic and Neolithic Ages.

8. Students will hypothesize where permanent settlements will develop.

Supplemental Activity(ies:)

Students will create Thesis statements regarding the Paleolithic and Neolithic Ages.

Students will complete various activities focused on the theme of Turning Points

Students will create a timeline of early humans.

	Technology to be utilized:
· Smartboard Presentations

· BrainPop

· CastleLearning.com

· Discovery Learning Video
	Skills to be embedded:

· Cause/Effect

· Sequencing

· Making Predictions

· Main Idea/Details

· Paragraph writing

· Highlighting key ideas

· Using Context Clues to answer questions
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· Sentence Starters utilized for writing assignments.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagram and Main Idea/Details organizers.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Two— Early River Valley Civilizations & the World’s First Empires

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· Students will demonstrate knowledge of ancient river valley civilizations, including those of Mesopotamia, Egypt, the Indus River Valley, China, Hebrews, Persians, and Assyrians.
· Students will demonstrate understanding of the term “civilization” and the associated characteristics of civilization as portrayed within the development of the ancient river valley civilizations.

· Students will examine and recognize the influence of geographic features on the development of early civilizations.

· Students will analyze the achievements of major early civilization in science, technology, law, justice, art and culture.

· Students will demonstrate understanding of the origins of the world’s major belief systems and philosophies.
	Essential Questions:
· Why do we have belief systems?

· Why are some places better to live than others?

· What is justice?

· Why do people trade? How does trade influence a civilization?

· What is an empire?

· What happens when different cultures collide?

· What causes a society to rise or fall?

· Do the arts reflect society or does society influence the arts?

· How did geography affect early civilizations?

· What was daily life like in each of these societies?

· How did the early empires govern their diverse populations?

· What was the Mandate of Heaven?

· What are the similarities and differences between the three major Chinese philosophies?

· How did the arrival of the Indo-Europeans change Indian society?

· What are the origins and major beliefs of Judaism?

	Students will understand that:

· During the New Stone Age settlements appeared in river valleys and around the Fertile Crescent.

· River valleys provided water and rich soil for crops as well as protection from invasion.

· River valleys were the “cradles of civilization”

· Religion was a major part of life in ancient societies.

· Language and writing were important to the development of the ancient world.

· Economic trade promoted cultural diffusion

· Belief systems play a crucial role in the establishment of social structures.

· Empires are the political unification of diverse peoples.

	Students will be able to:
· Categorize political, social, and economic information

· Explain the impact of faith

· Describe purpose of government.

· Evaluate reasons for success and failure of a civilization

· Compare the beliefs of different belief systems.

· Explain how the lives of humans changed over time.

· Describe social classes and what they reveal of a society’s values.

· Evaluate the history of Judaism and how events of the past have impacted tradition and culture.

	Unit Vocabulary/Key Words:

Bronze Age

City-state

Cultural diffusion

Cuneiform

Dynasty

Monotheistic

Confucianism

Indo-Europeans

Hinduism

Karma

Assyrian empire

Abraham

	Empire

Fertile crescent

Hammurabi’s Code

Hieroglyphics

Dynastic cycle

Mandate of Heaven

Reincarnation

Scribe

Buddhism

Persian empire

Royal road
	Irrigation

Mesopotamia

Nile river

Pharaoh

Polytheistic

Silt

Loess

Untouchables

Caste system

Torah

Abraham

Covenant
	Sumer

Theocracy

Ziggurat

Filial piety

Legalism

Terrace farming

Natural barriers

Judaism

Hebrew

Religious tolerance

Monsoon

Daoism

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 60% of the vital vocabulary terms.

· Answer 6-10 comprehension questions based upon unit readings

· Verbally describe daily life for different social classes of Egypt.

· Write a 3-5 sentence paragraph identifying the attributes of the geography of river valleys.
· Compare and Contrast 3 similarities and differences between each of the major river valley civilizations
	Performance Task(s): Mastery Level

Students will be able to:

· Define 80-90% of unit vocabulary—using each term in a meaningful sentence.

· Answer 11-20 comprehension questions based upon unit readings

· Write a 3-5 sentence paragraph describing daily life for different social classes of Egypt.
· Write a 5-7 sentence paragraph identifying the how each civilization adapted to their environment.

· Compare and contrast 6-7 similarities and differences between each of the major river valley civilizations.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will categorize various elements of each civilization into social, political, and/or economic qualities.

2. Students will use a Venn diagram to compare and contrast each of the ancient river valley civilizations.

3. Students will work collaboratively to analyze artifacts for symbols and cultural significance.

4. Students will create a children’s book explaining the beliefs of Judaism, Hinduism, or Buddhism.

5. Students will write a paragraph describing life as a member of different social classes within each civilization.

6. Students will debate whether it is better for a ruler to be “loved or feared”.

7. Students will view video on Discovery Learning that introduces the Sumerian Civilization

8. Students will write a paragraph describing the causes and effects of the development of belief systems.

9. Students will sequence the important inventions and events during the growth of the ancient river valley civilizations.

10. Students will sequence the historical events of the Hebrews.

11. Students will draft a thematic essay on the topic of science and technology.

12. Students will practice Regents style test questions that incorporate the variety of topics found in this unit.

(continued)
Supplemental Activity(ies:)

Students will create a timeline for each river valley civilization, highlighting the most significant
events.
Students will attempt to cope with the growth of their civilizations by writing their own law codes.

Students will create descriptive thesis statements revealing the geographical causes for the growth of the ancient river valley civilizations.

Students will complete various activities focused on human-environment interaction.

Students will participate in a simulation of the inequalities of the Indian caste system.
Students will mummify apples and/or oranges to supplement their understanding of the mummification process.

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Film: The Ten Commandments
· Film: Little Buddha
· CNN documentary: The Untouchables
· Microsoft PowerPoint
	Skills to be embedded:

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Three— Classical Greece: Foundations of the Modern World

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· Students will demonstrate knowledge of classical Greece and its legacy.
· Students will demonstrate understanding of the importance of sea trade in Greek culture.
· Students will examine Greek governments and artifacts for evidence of values.

· Students will describe a “golden age”.
	Essential Questions:
· How did the environment impact development of the Greek civilization?

· Why did Athens become a center for innovation and cultural achievement?

· How are the legacies of the ancient Greeks visible in the modern world and Western society?

· What causes empires to weaken?

· What legacies have past civilizations left behind?

	Students will understand:

· The development and connectedness of Western civilization and other cultures in many areas of the world over time.

· The broad patterns, relationships, and interactions of cultures and civilizations during particular eras and across eras.

· Analysis of documents and artifacts reveals relations to significant developments and events in world history.

· Political stability, effective leadership, and flourishing trade contribute to the growth of empires.

· Peace and prosperity provide the backdrop for a golden age.

· Internal and external pressures contribute to the decline of an empire.

	Students will be able to:
· Explain how ancient Greek society was influenced and shaped by its major geographic features
· Categorize political, social, and economic information of Greek achievement.
· Explain the conquest of Greece by Macedonia and the formation and spread of Hellenistic culture by Alexander the Great.
· Describe Greek mythology and religion citing contributions in drama, poetry, history, sculpture, architecture, science, mathematics, and philosophy, with emphasis on Socrates, Plato, and Aristotle
· Describe and define “democratic government”.

	Unit Vocabulary/Key Words:

City-state

Mediterranean Sea

Athens

Sparta

Oligarchy

Democracy

	Alexander the Great

Macedonia

Polis

Persian War

Phalanx

	Seafaring

Philosophy

Socrates

Golden age

Hellenistic culture
	Royal roads

Alexandria

Comedy

Tragedy

Acropolis

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 10-15 vocabulary words.

· Define Answer 6-10 comprehension questions based upon unit readings

· Verbally describe the differences between Athens and Sparta.
· Write a 3-5 sentence paragraph identifying the major characteristic of life as an assigned social role in classical Athens or Sparta

· Verbally explain the long-term positive impact of Alexander the Great.

	Performance Task(s): Mastery Level

Students will be able to:

· Define all required vocabulary words using each word in a meaningful sentence.

· Answer 11-20 comprehension questions based upon unit readings

· Write a 3-5 sentence paragraph describing daily life in Athens and/or Sparta according to an assigned social role.
· Write a 5-7 sentence paragraph identifying the similarities and differences between Athens and Sparta.
· Create a two -sided argument addressing the question, “Was Alexander truly ‘great’?” within a graphic organizer.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will write and create a pop-up book describing the development of Greek city-states.

2. Students will create advertisements listing the advantages of sea-faring civilizations.

3. Students will use a Venn diagram to compare and contrast Athens and Sparta.

4. Students will actively participate in a “democratic” simulation.

5. Students will create a concept summary describing the achievements and legacy of Alexander the Great.

6. Students will view a Discovery Ed film: Alexander, using a “frayer” to document and categorize his achievements.

7. Students will use a “foldable” organizer to classify the achievements of the Athenian golden age.

8. Students will participate in a “picture walk” of Greek achievements.
Supplemental Activity(ies:)

Students will work collaboratively to debate and determine “was Alexander truly great?”

Students will participate in a sorting activity that describes the characteristics of each Greek city-state

Students will view specific introductory scenes of the film 300, in order to visualize Spartan culture and military values.

Students will create a Facebook page for an important Greek philosopher.

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Film: Alexander
· Film: 300
· Microsoft PowerPoint
	Skills to be embedded:

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development
· Thesis statement composition

· Artifact analysis

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.
· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Four— Ancient Rome and the Han Dynasty: Foundations of the Modern World

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· Physical geography impact the development of Rome.
· Similarities that exist between the Roman Republic and the United States.
· Geographic features have helped and hindered the spread of Christianity throughout the Roman Empire.
· Christian persecution by the Romans can be explained through political and social reasons.

· The primary reasons for the fall of the Roman Empire were internal and external.
· The Han Empire was able to succeed in growth and governing the Chinese people through the civil service.

	Essential Questions:
· What factors contributed to the rise and fall of Rome?

· What were the characteristics of the Roman Republic?

· What are the origins and major beliefs of Christianity?

· What was the “Pax Romana”?

· What is the modern legacy of Rome?

· How did the Han Empire govern its people?

· What factors caused the demise of the Han?

	Students will understand:

· How Christianity spread throughout the Roman Empire, eventually becoming the state religion of Rome.
· That at its height, the Roman Empire touched three continents—Europe, Asia, and Africa. For several centuries, Rome brought peace and prosperity to its empire during the Pax Romana.
· That the Romans spread both Greek and Roman contributions to art, architecture, and literature throughout the empire.
· The fact that although two strong emperors temporarily revived the Roman Empire, Germanic tribes from central Europe helped bring an end to the mighty empire.

· The civil service system of the Han enabled the great organization and success of the empire.
	Students will be able to:
· Demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by describing Roman mythology and religion.
· Explain the social structure and role of slavery, significance of citizenship, and the development of democratic features in the government of the Roman Republic
· Sequence events leading to Roman military domination of the Mediterranean basin and Western Europe and the spread of Roman culture in these areas
· Explain the economic, social, and political impact of the Pax Romana
· Cite the reasons for the decline and fall of the Western Roman Empire.

	Unit Vocabulary/Key Words:

Rome

Republic

Patrician

Plebian

Senate

Twelve tables

Silk Roads
	Punic Wars

Dictator

Julius Caesar

Tribunes

Colosseum

Byzantine Empire

Constantine

	Jesus

New Testament

Bible

10 Commandments

Messiah

Civil service system

Constantinople
	Pax Romana

Han dynasty

Germanic tribes

Aqueduct

Christianity

Religious persecution
Martyr

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 15 vocabulary words.

· Define Answer 6-10 comprehension questions based upon unit readings

· Verbally describe the failure of the republic between Athens and Sparta.
· Write a 3-5 sentence paragraph identifying the major reasons for the fall of Rome.

· Create a Venn diagram outlining 3 categories of comparison and contrast between Han China and the Roman Empire.

	Performance Task(s): Mastery Level

Students will be able to:

· Define 15-20 vocabulary words using each word in a meaningful sentence.

· Answer 11-20 comprehension questions based upon unit readings

· Write a 3-5 sentence paragraph describing why the Republic failed.
· Write a 5-7 sentence paragraph identifying the major reasons for the fall of Rome.

· Create a Venn diagram outlining 5-6 categories of comparison and contrast between Han China and the Roman Empire.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will write analyze the documents of a Regents DBQ and create a thesis statement that determines the reasons for the fall of Rome.

2. Students will make comparisons between the Twelve Tables and Roman law to design a modern legal code.

3. Students will predict how life and culture in the west has been altered by the rise and decline of the Roman Empire.

4. Students will participate in a “picture walk” of Roman achievements,

5. Students will write a diary entry of a merchant travelling the Silk Roads describing the hazards and major cultural characteristics.

Supplemental Activity(ies:)

Students will create a PowerPoint presentation outlining the achievements of the Pax Romana.

Students will work collaboratively to design an ad campaign, solving a major Roman problem or weakness.

Students will create a Silk Road postcard from various points along the trade route.

Students will research the reasons for the persecution of the Christians and present their findings in an oral presentation.

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Film: Alexander
· Film: 300
· Microsoft PowerPoint
	Skills to be embedded:

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development
· Thesis statement composition

· Artifact analysis

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Five — African Civilizations, Migrations and the Spread of Islam

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· The diversity of the African continent.

· The pluralism of the Muslim community.

· The major tenets of the Islamic faith.
· Reasons for the spread of faith.
· The importance of geography of Africa.

	Essential Questions:
· What caused the Bantu migrations?
· What geographic challenges do the people of Africa face to this day?
· What are the major beliefs of Islam?
· What factors caused Islam to spread?
· What impact did the spread of Islam have on the world today?
· What were the cultural innovations of the Muslim world?

	Students will understand that:

· Islam, a monotheistic religion begun by Muhammad, developed during the 600s. Its followers, called Muslims, spread Islam through Southwest and Central Asia, parts of Africa, and Europe.

· The leaders following Muhammad built a huge empire that by the year 650 included millions of people from diverse ethnic, language, and religious groups.
· Tolerance on conquered people and an emphasis on learning helped to blend cultural traits of people under Muslim rule.
· The diversity of African geography promoted the establishment of the gold-salt trade.

· Trade greatly impacted the culture of West and East Africa.

· Desertification poses a major challenge to modern nations of the Sahel.

	Students will be able to:
· Categorize political, social, and economic information

· Explain the impact of faith throughout the world and specifically the Arab world and Africa.
· Compare and contrast the beliefs of the major monotheistic faiths.

· Describe the gold-salt trade and its major components.

· Evaluate the attempts of Mansa Musa to spread Islam.

· Sequence the rise and fall of the West African kingdoms of Ghana, Mali, and Songhai.

	Unit Vocabulary/Key Words:

Allah

Muhammad

Islam

Muslim

Hijrah

Mosque

Hajj

Qur’an (Koran)

Sunni

	Shi’a

Caliph

Umayyads

Abbasids

Calligraphy

House of Wisdom

Mecca

Medina

Five Pillars of Islam
	Gold-salt trade

Ghana

Mali

Songhai

Mansa Musa

Sahara desert

Sahel

Desertification

Bantu migrations

	

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 60% of the vital vocabulary terms.

· Answer 6-10 comprehension questions based upon unit readings

· Verbally describe the mechanics of the gold-salt trade.

· Write a 3-5 sentence paragraph identifying the major beliefs of Islam.
· Compare and Contrast 3 similarities and differences between each of the major monotheistic faiths.
	Performance Task(s): Mastery Level

Students will be able to:

· Define 80-90% of unit vocabulary—using each term in a meaningful sentence.

· Answer 11-20 comprehension questions based upon unit readings

· Write a 3-5 sentence paragraph describing the gold-salt trade
· Write a 5-7 sentence paragraph identifying the major beliefs of Islam

· Compare and contrast 6-7 similarities and differences between each of the major monotheistic faiths.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will view a Horrible Histories film clip describing the West African gold-salt trade.

2. Students will complete a “frayer” organzier to list the characteristics of the Muslim faith.
3. Students will use a Venn diagram to compare and contrast each of the monotheistic faiths.
4. Students will work collaboratively to analyze artifacts for symbols and cultural significance of the Abbasid Dynasty.

5. Students will complete an outline—Thematic Essay: golden ages.
Supplemental Activity(ies:)

Students will create a map, sequencing the spread of Islam

Students will participate in a “gold salt trade” simulation

Students will complete a “4 more” activity to check for reading comprehension

Students will create a children’s book explaining the beliefs of Islam.

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Film: Horrible Histories—gold-salt trade
· Microsoft PowerPoint

	Skills to be embedded:

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Six— Byzantines, Russians, and Turks

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· The Byzantine Empire stood as the remaining half of the once great Roman Empire.
· Byzantine emperors, such as Justinian I, strove to bring the eastern half of the empire into greatness.

· Eastern Orthodox missionaries promoted the spread of Christianity to Kievan Russia in the north.

· The Byzantine Empire helped to preserve cultures of the past.

	Essential Questions:
· How did the Byzantine preserve Western tradition?
· In what ways did Russia separate itself from the West?
· What was the significance of the adoption of Orthodox Christianity by Kievan Russia?
· What caused the division of the Christian Church?

	Students will understand that:

· The Byzantine Empire continued to preserve the cultural accomplishments of the Roman tradition.
· The presence of the Seljuk Turks held potential for future conflict.

· The Christian Church divided because of a variety of long and short-term factors.

· Justinian attempted to restore the glory of Rome.

	Students will be able to:
· Categorize political, social, and economic information

· Explain the impact of faith

· Describe the impact of cultural diffusion
· Asses the preservation of Roman culture by the Byzantines.
· Evaluate the impact of Justinian and Theodora upon Roman law

	Unit Vocabulary/Key Words:

Seljuk Turks

Byzantine Empire

Hagia Sophia

Iconoclasts

Icons

Schism
	 Justinian

 Constantinople

 Eastern Orthodox

 Great Schism 1054

 Patriarch

 Roman Catholic
	
	

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 60% of the vital vocabulary terms.

· Answer 6-10 comprehension questions based upon unit readings
· Write a 3-5 sentence paragraph identifying the contributions of the Byzantines.

· Independently answer 10-15 multiple choice questions using practiced test taking strategies—i.e.: choice elimination.
	Performance Task(s): Mastery Level

Students will be able to:

· Define all of unit vocabulary—using each term in a meaningful sentence.

· Answer 11-20 comprehension questions based upon unit readings
· Write a 5-7 sentence paragraph identifying the most important Byzantine contributions

· Independently answer 20 multiple choice questions using test taking strategies— i.e.: choice elimination.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will categorize various elements of the Byzantines into social, political, and/or economic qualities.

2. Students will view the A&E film The Dark Ages—Byzantine segment

3. Students will create an obituary for Empress Theodora.
4. Students will work collaboratively to analyze artwork and architecture of the Byzantines for evidence of cultural diffusion.
5. Students will practice Regents style test questions that incorporate the variety of topics found in this unit.
6. Students will access interactive websites that depict the construction of the Hagia Sophia.

7. Students will provide historical facts to support a stations activity of thesis statements.
Supplemental Activity(ies:)

Students will write a journal entry as Theodora during the Nika rebellion.

Students will participate in a SmartBoard sorting activity

Students will create a timeline reviewing the fall of Rome to the growth of the Byzantines.

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· Mr.Donnworldhistory.com

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Microsoft PowerPoint
	Skills to be embedded:

· Guided Readings

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Written by Patricia McMahon and Robin Whitton – July 2010

Unit Seven— Empires of East Asia

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.
· Achievements of the Chinese are visible throughout their artwork and literature.

· Japanese culture is highly influenced by China due to their close proximity
· The Mongol Empire encouraged cultural diffusion and economic trade.

· Japanese feudalism emerged in a similar pattern as to that of medieval Europe.
	Essential Questions:
· How did geography impact the traditions of the Mongols?

· What factors caused the golden ages of the Tang and Song Dynasties?

· How did the Mongols treat the Chinese during their occupation of the region?

· Why did feudalism emerge in medieval Japan?
· How was Korea’s culture impacted by its geography?

	Students will understand that:

· The Mongol military tactics enabled the nomads to conquer invade and conquer China establishing the Yuan Dynasty.

· The Mongols established the largest land empire in history.

· Chinese culture and innovations spread across East Asia influencing Korea, Japan, and much of the mainland Southeast Asia.

· The Mongol conquests led to interaction between settled and nomadic peoples across Asia.

	Students will be able to:
· Explain the rise of the Tang and Song Dynasties.

· Evaluate the importance and impact of Chinese technology at this time.

· Describe the growth of the Mongol Empire.

· Compare and contrast the positive and negative effects of the Mongols.

· Analyze several primary sources to determine the legacy of the Mongols.

	Unit Vocabulary/Key Words:

Movable type

Tang Dynasty

Song Dynasty
Cultural diffusion

Shintoism

Feudalism

Samurai
	Mongol Empire

Kublai Khan

Genghis Khan

Khanate
Emperor

Shogun

Shogunate

	Porcelain
Silk

Paper money

Compass
Bushido
	Clan

Pax Mongolia

Marco Polo

Yuan Dynasty

Plague

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Define 10-12 of the vital vocabulary terms.

· Answer 10-12 comprehension questions based upon unit readings

· Correctly answer 10-12 multiple choice questions

· Verbally explain the legacy of the Mongols in 2-3 sentences.

· Complete an outline of Chinese achievements and innovations.
	Performance Task(s): Mastery Level

Students will be able to:

· Define all of unit vocabulary—using each term in a meaningful sentence.

· Answer 13-20 comprehension questions based upon unit readings

· Correctly answer 14-25 multiple choice questions

(continued)

· Write a cohesive thesis statement summarizing the legacy of the Mongols.

· Create an outline summarizing Chinese innovations

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will categorize various elements of each civilization into social, political, and/or economic qualities.

2. Students will view the History Channel film: Barbarians—the Mongols
3. Students will create “foldables” to categorize and document Chinese achievements

4. Students will participate in a walking tour of Marco Polo’s journey—documents sights and people through a travel journal.

5. Students will create a PowerPoint depicting the elements of Japanese culture that are influenced by China

6. Students will work collaboratively to write an abbreviated DBQ response using documents found in a stations activity.

Supplemental Activity(ies:)

Students will create a timeline of Mongol growth

Students will complete a webquest researching the travels of Marco Polo

Students will write letters to Mongol emperors on the proper treatment of Chinese people

Students will create vocabulary flashcards complete with visual aides and symbols

	Technology to be utilized:

· Smartboard Presentations

· Regentsprep.org

· BrainPop

· CastleLearning.com

· Discovery Learning Video

· Film: Barbarians—the Mongols
· Microsoft PowerPoint
	Skills to be embedded:

· Map Reading

· Vocabulary Development

· Cause/Effect

· Sequencing Events

· Main Idea/Details

· Paragraph writing and Development

	Differentiation

· “Frayer model” to tier the note taking process into visual categories

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Various “foldables” to aid in visual categorization

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· “Centers” or stations that enable teacher directed activities and tired group assignments.

· Sentence Starters utilized for writing assignments.
· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Venn Diagrams and Main Idea/Details organizers.

· Access to interactive websites.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Eight – The European Middle Ages

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.

Early Middle Ages

· Students will understand that the Frankish Empire of Charlemagne provided a source of unity for western Europeans.
· Students will understand that while the Church sought to bring Christians together, medieval society was harshly divided by the feudal system.
· Students will understand that the beliefs and structure of the Church provided stability in times of chaos. Dramatic power struggles unfolded in the Holy Roman Empire, as tensions mounted between the pope and emperors.
High to Late Middle Ages

· Students will understand that Medieval Europeans developed new methods of trade and new systems of finance and business. The changes are known as the Commercial revolution.

· Students will understand that although destructive in many ways, the Crusades resulted in a great deal of cultural interaction and exchange. Medieval Christian Europe learned and adopted much from the Muslim world.
· Students will understand that in Western Europe the time period from 800-1500 is known as the Age of Faith. Christian beliefs inspired the Crusades and the building of great cathedrals and universities.

	Essential Questions:

1. What were three roots of medieval culture in Western Europe?

2. Debate the accuracy of the term “dark ages” for the early Middle Ages of European history.

3. How was the relationship between a Frankish king and the pope beneficial to both?

4. How was the structure of the Church like that of the feudal system?

5. How was a manor largely self-sufficient both militarily and economically during the early Middle Ages?

6. What were the motivations behind an individual’s decision to go on Crusade?

7. What were the major abuses that most distressed Church reformers?

8. What were the long and short term effects of the Crusades?

9. How did the English kings increase their power and reduce the power of nobles?

10. Why did the bubonic plague cause people to turn away from the Church?

11. How did the Hundred Years’ War change warfare in Europe?

12. In what ways did medieval guilds change business and employment practices?

	Students will understand that:

· Feudalism grew out of necessity for survival.

· The economic self-sufficiency of manorialism grew out of the collapse of central government and the absence of law and trade.

· The early middle ages is often called the Dark Ages in reference to the lack of literacy, education and ‘regression’ of European civilization.

· The Crusades are known as a successful failure in that they did not achieve their goal, yet instead helped bring Europe out of the Dark Ages.

· The Magna Carta limited the power of the British monarchy.

· The Bubonic Plague was a pandemic that killed 1/3 of the European population and allowed for more individual rights and an ending to feudalism.

· The technology of Hundred Year’s War made the European knight obsolete and helped encourage nationalism in the countries of England and France.

	Students will be able to:
· Explain the events leading up to the establishment of feudalism in Western Europe.

· Describe the roles of various members of society in the feudal system.

· Analyze the impact each member of society had in the success of manor life.

· Explain the various motivators for Crusaders

(continued)

· Analyze the abuses going on within the Catholic Church during the middle ages

and their impact of the church and its members

· Explain the long and short term causes and effects of the implementation of the Magna Carta.

· Explain the long and short term causes and effects of the Hundred Years’ War.

	Unit Vocabulary/Key Words:

Bubonic Plague

Franks

Lord

Saladin

Canon Law

Guild

Magna Carta

Secular

Charlemagne

Holy Roman Empire

Manor

Serf

Chivalry

Hundred Years' War

Middle Ages

Simony

Clergy

Indulgence

Monastery

Three Field System

Commercial Revolution

Joan of Arc

Nationalism

Tithe

Crusade

Knight

Parliament

Urban II

Fief

Lay Investiture

Richard the Lionhearted

Vassal

Manorialism

Long bow

Self-sufficient

Vernacular

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Write a paragraph, using unit vocabulary, that details life on the feudal manor.

· Students will explain the role of the feudal knight and hypothesize if chivalry exists today.

· Verbally explain the motivators for joining the Crusades.

· Write a paragraph explaining why the Crusades were both a success and a failure.

· Explain the causes and effects of the Hundred Years’ War.

· Define Magna Carta and explain why it is important.

	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Write an essay describing the causes of feudalism and the roles of the people within the feudal hierarchy.

· Write a letter from a Crusader back home to his parents explaining why he went on Crusade and what he experienced during the war. This letter should include important facts and vocabulary.

· Write an essay explaining the causes of the Crusades and both the positive and negative effects of the holy wars.

· Complete a Frayer organizer on the Magna Carta that details the necessity for the document, important people involved, and impact of the document on British and world history.

· Complete a chart that details the Who, What, When Where and Why of the Hundred Years’ War.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

(continued)

	Stage III – Learning Plan

	1. Students will view video clip from Discovery Learning reviewing the fall of the Roman Empire.

2. Students will practice following directions in a Create your own Manor project.

3. Students will read and answer questions about the role of the Church during the Early Middle Ages.

4. Students will view a Brain Pop on Charlemagne and read supplemental readings on his accomplishments.

5. Students will read and answer questions on a stop and jot reading on Feudalism.

6. Students will write a paragraph/essay describing life on the manor.

7. Students will view video clips and complete an organizer on the role of the feudal knight and chivalry.

8. Students will answer…Does chivalry exist today?
9. Students will read and answer questions on a stop and jot reading about the Crusades.

10. Students will list the reasons why Europeans would join the Crusades.

11. Students hypothesize why the Crusades can be characterized as both a success and failure.

12. Students will write a paragraph/essay explaining the causes and effects of the crusades.

13. Students will read and answer questions about the Magna Carta and its importance in history.

14. Students will work on a stations activity about the Hundred Years’ War and its important people and events.
Supplemental Activity(ies:)

· Webquest on Hundred Years’ War.

· Biography project on important people of the middle ages

· Additional activities on DBQ writing.

· DBW on Manorialism

· Interactive Video presentation via BOCES on the life of a knight.

· Black Plague simulation

	Technology to be utilized:

· Smartboard Presentations

· Brain Pop: Charlemagne and Joan of Arc

· Video clips from: A Knight’s Tale, Shrek, Monty Python and the Holy Grail
· CastleLearning.com

· The Crescent and the Cross – video Segments

· Discovery Learning Video
	Skills to be embedded:

· Following Oral Directions

· Cause/Effect

· Sequencing

· Making Predictions

· Main Idea/Details

· Paragraph writing

· DBQ writing

· Highlighting key ideas

· Using Context Clues to answer questions
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Hands-on Create your own manor project to help students visualize manor life.

· Stop-and-jot readings to chunk ideas.

· Stations Activity to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· Sentence Starters utilized for writing assignments.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of tiered Graphic Organizer for DBQ writing

· Use of Graphic organizers such as Cause/Effect, Sequence Chart, Frayer Organizers

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Nine - Renaissance and Reformation

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”.

· Students will understand that technological inventions and their uses, such as the printing press, opened the way for the rapid spread of new ideas and increased literacy.

· Students will understand that the Reformation challenged a social order based upon the power and authority of the Church. In so doing, the movement ended European religious unity.
· Students will understand that cultural developments during the Renaissance represented a shift away from the medieval emphasis on the spiritual world to a greater concern with the secular, or non-spiritual world.
· Students will understand how powerful city-states became the centers of political, economic, and social life. Within these urban societies, a new middle class was growing.

	Essential Questions:
1. How did the Renaissance serve as a bridge into the

 Modern era?

2. What was humanism and how did it transform Renaissance society?

3. What events contributed to the religious upheavals known as the Reformation?

4. How did the Protestant Reformation affect the Catholic Church and what actions did the church take?

	Students will understand that:

· The Renaissance began in Italy due to its strategic trading location and growing merchant class.

· Humanism is the basic belief in the value of the individual and the recognition of human achievements.

· The belief in humanism and the spirit of questioning led to a decrease in the power of the Church.

· The Renaissance is an example of a golden age marked by peace, prosperity and intellectual achievements.

· The Reformation began as a call for Church reform that ended up decreasing the power of the Catholic Church and the emergence of new protestant sects of Christianity.

· The invention of the printing press helped spread the ideas of Renaissance thinkers and Church reformers.

	Students will be able to:
· Explain why the Renaissance began in Italy.

· Analyze why the Renaissance is considered a golden age.

· Define Humanism and its role in the Renaissance and Protestant Reformation.

· Identify changes in art, architecture and literature from the Middle Ages to the Renaissance.

· Examine the contributions of Leonardo Da Vinci and hypothesize why he is considered a ‘Renaissance Man.’

· Identify problems in the Catholic Church that reformers wanted addressed.

· Explain the role of Martin Luther in the Protestant Reformation.

· Explain the role of the printing press, increased literacy and the use of vernacular played in the Protestant Reformation

	(continued)

Unit Vocabulary/Key Words:

Anglican

John Calvin

Patron

Renaissance

Council of Trent

Leonardo da Vinci

Predestination

Secular

Henry VIII

Martin Luther

Printing Press

Simony

Humanism

Michelangelo

Protestant

Vernacular

Indulgence

Niccolo Machiavelli

Reformation

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Label Italy on a map and explain why it is strategically located.

· List causes for a new desire to live life to its fullest.

· Define Humanism and explain the impact of this movement.

· Write a 3-5 sentences paragraph about Leonardo Da Vinci and why he is considered a ‘Renaissance Man.’

· Orally explain Church abuses and Luther’s response to such.

· List similarities and differences in the Roman Catholic and Protestant sects.

· Explain the role the printing press played in the expansion of Renaissance and Reformation ideas.
	Performance Task(s): Mastery Level

Students will be able to:

· Label a map of the Mediterranean region and explain three reasons why Italy was the birthplace of the Renaissance.

· Explain the causes of the change in attitude from the Middle Ages to the Renaissance.

· Complete a ‘Before and After’ chart detailing changes in art, architecture, education, music etc. from the Middle Ages to the Renaissance.

· Write an essay that details some accomplishments of Leonardo Da Vinci and identify a modern day ‘Renaissance Man.’

· Fill out a graphic organizer that details abuses within the Roman Catholic Church.

· Explain who Martin Luther was, and how he addressed Church abuses.

· Explain the long and short term impact of the printing press.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts, Project Assessment

	Stage III – Learning Plan

	1. Upon viewing a map of the Mediterranean and their prior knowledge, students will be asked to theorize why the Renaissance began in Italy. They will fill in their information as well as additional teacher given information on a graphic organizer.

2. Students will complete a Before and After chart while watching and interacting with the PowerPoint presentation on changes in the arts.

3. Students will explain why the Renaissance was a golden age and how Humanism and previous experiences were a driving force.

4. Students will complete a stations activity on the impact of Leonardo Da Vinci including a Brain Pop, video clips, pictures, diagrams.

5. Students will write a paragraph/essay on why Da Vinci was a ‘Renaissance Man’ and identify modern day ‘Renaissance Men.’

6. Students will read about Niccolo Machiavelli and his accomplishments. They will answer comprehension questions at the end of the reading.

7. Students will complete a reading comprehension/question worksheet on Church Abuses. With a partner, students will fill out a graphic organizer detailing the abuses.

8. Students will watch a Discovery Learning video on Martin Luther and his response to church abuses. Students will fill out a Main Idea and Details organizer on Luther.

(continued)

9. Students will complete a stations activity on other Protestant sects including Anglican, Calvinism, Baptist, etc. and complete a tree diagram detailing the splitting of the Catholic Church.

10. Students will read and complete a stop and jot worksheet on the printing press and its long and short term impact on society of the 15th century and beyond.

Supplemental Activity(ies:)

· Essay writing direct instruction

· Stations activity on Renaissance

· Machiavelli’s impact on modern rulers.

· Extension biography activity on Modern Day Renaissance Men

· Greatest invention of all time activity – students theorize what invention had the most impact on the world

	Technology to be utilized:
· Smartboard Presentations

· PowerPoint presentation on changes in the arts during the Renaissance

· BrainPop (Leonardo Da Vinci, Renaissance)

· “Doing Da Vinci” video segment from Spike TV

· CastleLearning.com

· Discovery Learning Video

	Skills to be embedded:

· Cause/Effect

· Sequencing

· Making Predictions

· Main Idea/Details

· Paragraph writing

· Summarizing

· Highlighting key ideas

· Using Context Clues to answer questions
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· Sentence Starters utilized for writing assignments.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of Graphic organizers such as Cause/Effect, Before/After, Main Idea/Details organizers.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Ten–People and Empires in the Americas

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

_X__#2: World History

_X__#3: Geography

_X__#4: Economics

_X__#5: Civics, Citizenship and Government

	“The Big Idea”.
· Students will understand that societies in the Americas ranged from small tribal bands to immense empires. Warrior-kings or priest-kings ruled most of these empires.
· Students will understand that the ancient civilizations of the Americas demonstrated technological achievements, such as knowledge of mathematics and astronomy and the ability to construct massive architectural works.

· Students will understand that religion was a powerful force in the Americas. Many societies combined religious and state rule. Much of their art and architecture concerned the gods and the need to please them.

· Students will understand that the Pre-Columbian civilizations of the Americas met geographic challenges in much the same way as European and Asian civilizations.
· Students will understand that superior weapons and disease eventually caused the demise of the Inca and Aztec civilizations
	Essential Questions:
· What are the principle cultural developments of the Mayan civilization?

· What explanations have been given for the collapse of the Maya civilization?

· How were the Aztec’s methods of controlling their empire like those of other empires?

· How was the tribute system of the Aztecs both a strength and weakness?

· How did the Aztecs overcome geographic challenges?

· What method did the Inca use to enlarge their empire?

· What methods were used by the Inca to unify their diverse people?

· How did the Inca overcome geographical obstacles in building and ruling their empire?

· What caused the decline of the Inca and Aztec civilizations?

	Students will understand that:

· The Pre-Columbian civilizations of the Americas were advanced and provided a great deal of knowledge to Europeans.

· The introduction of the Portuguese and Spanish conquistadors wiped out the Native American populations of the time.

· As the native population declined, Europeans looked for other sources of labor for their colonies.
	Students will be able to:
· Explain the components of the Maya, Inca and Aztec civilizations.

· Describe new products and technology that were introduced to Europe by the Native Americans.

· Analyze the impact of European explorers and settlers in the new world.

· Explain the positive and negatives of the geography of each of the civilizations.

· Describe the role religion played in the lives of the Pre-Columbian people.

	Unit Vocabulary/Key Words:

Adobe

Codex

Human Sacrifice

Small Pox

Alpaca

Colony

Maize

Stele

Andes

Conquistadors

Mesoamerica

Sun God

Andes

Francisco Pizzaro

Mita

Tenochtitlan

Cacao

Glyph

Montezuma II

Terrace Farming

Christopher Columbus

Hernan Cortez

Quipu

Tikal

(continued)

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Describe daily life for the Maya, Inca and Aztec people.

· Create a PowerPoint presentation on one of the Pre-Columbian civilization that details at least five components of the culture.

· Write a paragraph explaining the defeat of one of the Pre-Columbian civilizations.

· Give examples of the impact of religion on the lives of the Pre-Columbian peoples.
	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Create a PowerPoint presentation on one of the Pre-Columbian civilizations that details at least seven components of their culture.

· Write an essay explaining the decline of one of the Pre-Columbian civilizations.

· Explain the role religion played in the daily lives, education and architecture of the Pre-Columbian Civilizations.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will study and label maps of Mesoamerica. The civilizations of the Maya, Aztec and Inca will be labeled.

2. Students will watch a PowerPoint Presentation on the Maya and fill in a graphic organizer.

3. Students will hypothesize whether the Maya were ‘civilized’ and complete a SPIRE chart to prove/disprove their theory.

4. After viewing a Brain Pop video, students will complete their Maya graphic organizer including theories for the disappearance of the Maya.

5. Students will complete on a Web Quest on Pre-Columbian civilizations. They will fill out graphic organizers to detail the civilizations of the Aztec and Inca.

6. Students will complete SPIRE charts on both the Aztec and Inca civilizations.

7. Students will create PowerPoint presentations on one of the Pre-Columbian civilizations detailing daily life, technology, government, religion, and decline.

8. Students will write a paragraph/essay on the decline of one civilization. They will utilize appropriate grammar, unit vocabulary, important people, etc.

9. Students will write a paragraph/essay comparing one of the Pre-Columbian civilizations will a civilization previously studied.

 Supplemental Activity(ies:)
· Students will further explore through a writing assignment, the role of religion in Meso-America.

· Students will hypothesize which Pre-Columbian civilization was the most ‘advanced’ and why? – writing activity

· Students will complete supplemental vocabulary activities (Frayer organizers, index cards, etc) as necessary

· Students will work on individual or group biography activities on related historical figures (Montezuma, Cortez, Columbus, Pizzaro)

· Character study: Christopher Columbus – positives and negatives

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· CLOZE notes and tiered note-taking

· Homework readability levels geared toward students’ reading levels.

· SPIRE charts that have idea starters as necessary

· Use of Colored Paper, various colored fonts, highlighters.

· Use of Graphic organizers such as Cause/Effect, Venn Diagram, Frayer and Main Idea/Details organizers.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Eleven – Exploration and Isolation

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

X#4: Economics

X#5: Civics, Citizenship and Government

	“The Big Idea”
· Students will understand that the voyages of exploration and European colonization increased interdependence among four continents—North America, South America, Europe, and Africa.

· Students will understand that after a brief foray into exploration, the Chinese isolated themselves from outside influences.

· Students will understand that The Age of Exploration marked the end of European isolation and the start of European domination of much of Latin America, Africa, Southeast Asia, and China lasting into the twentieth century.

· Students will understand that in the 1500’s and 1600’s, the monarchies of Europe sought to centralize power in their respective political systems

· Students will understand that widespread use of new technological inventions opened the way for the expansion of European ideas and power.

	Essential Questions:
1. What impact did the European expansion have on the conquerors and the conquered?

2. How might the phrase “God, glory and gold” summarize the Europeans motives for exploration?

3. What role did the Renaissance play in launching an age of exploration?

4. What did the Treaty of Tordesillas reveal about Europeans’ attitudes toward non-European lands and peoples?

5. How did the power shift from the Portuguese to the Dutch in the control of the spice trade?

6. What was the purpose of Chinese exploration during the early 1400s?

7. Why did China discontinue its explorations and return to a policy of isolationism?

	Students will understand that:

· The Renaissance sparked an era of adventure and questioning that helped ignite an interest in exploration.

· Europeans sought new trade routes to Asia to avoid Italian and Muslim controlled trade routes.

· New scientific and technological innovations made long-distance travel and exploration possible.

· Portugal and Spain spearheaded explorations to the New World.

· The Treaty of Tordesilla divided the New World into Portuguese and Spanish areas of colonization.

· The Chinese embarked on a short era of exploration with the goal of impressing the world and collecting tribute.

· Chinese treasure ships were huge and advanced – much like floating cities.

· After 1433, the Chinese retreated into isolation wanting little to do with foreigners.

· The Forbidden City was created by the Chinese – it signifies Chinese ethnocentrism and xenophobia.
	Students will be able to:
· Explain the motivators for European exploration.

· Explain why Portugal and Spain led the way in exploration.

· Describe the technology created to aid explorers in their endeavors.

· Explain the significance of the Treaty of Tordesilla and the role of the Catholic Church in the agreement.

· Compare and contrast European and Chinese motivators for exploration.

· Identify the long and short term impact of isolationism on China.
(continued)

	Unit Vocabulary/Key Words:

Amerigo Vespucci

Ferdinand Magellan

Treaty of Tordesillas

Bartolomeu Dias

Forbidden City

Vasco da Gama

Cape of Good Hope

Ming Dynasty

Zheng He

Caravel

Prince Henry

Dutch East India Company

Sextant

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Write a paragraph, using unit vocabulary, explaining the motivating factors behind Spanish and Portuguese exploration.

· Describe the various technologic advancements that allowed exploration to occur (caravel, astrolabe, magnetic compass, knowledge of planetary movement, etc.)

· Define the Treaty of Tordesilla and explain its impact on the ‘New World’

· Describe the motivation behind Chinese exploration.

· Compare and contrast European and Chinese exploration.

· Explain why China retreated back into isolation and its long and short term impacts

	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Write an essay describing the motivating factors behind Spanish and Portuguese exploration.

· Complete a concept summary organizer on technology that allowed for exploration.

· Explain the role of the Catholic Church in dividing the New World as evidenced by the Treaty of Tordesilla.

· Describe Chinese motivation to explore and why this different from previous Chinese policy.

· Write a letter as a sailor on a Chinese exploration ship. Students will explain the technology they see, the various placed travelled and the attitude of the people on the ship.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	· Students will view a Smart Notebook presentation on Spanish and Portuguese exploration. During the presentation students will fill out an organizer based on Harvard Note-taking.

· Students will make world maps on mural paper and draw in various routes of exploration.

· Students will complete a stations activity on technology of exploration and answer tiered questions.

· Students will hypothesize problems that may be encountered when the New World is un-claimed. They will read about the Treaty of Tordesilla and answer tiered questions.

· Students will brainstorm what they already have learned about China and try to hypothesize why the Chinese set out to explore.

· Students will view videos on Chinese exploration and complete a Main Idea/Details organizer on Chinese exploration.

· Students will hypothesize why Chinese exploration ceased and complete a reading comprehension task on the reasons for the end exploration and the long term effects.

(continued)

Supplemental Activity(ies:)
· Students imagine the are news reporters accompany Columbus on his voyage of discovery. They will then write a news article describing Columbus’s landing in the Caribbean.

· Who am I? name game. Students guess the name of the explorer when given the accomplishments.

· Students will illustrate a technological advancement that made exploration possible.

	Technology to be utilized:
· Smartboard Presentations – routes of exploration

· BrainPop – Christopher Columbus

· CastleLearning.com

· Discovery Learning Video – China’s Forbidden City
· 1421, the year the Chinese Discovered America – video clip
	Skills to be embedded:

· Cause/Effect

· Sequencing

· Summarizing

· Drawing Conclusions

· Compare/Contrast

· Main Idea/Details

· Paragraph writing

· Using Context Clues to answer questions
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Visual Presentations

· Video Presentations

· Hands-on map activity

· Stations activity with tiered readings

· Homework readability levels geared toward students’ reading levels.

· Sentence Starters utilized for writing assignments.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of Graphic organizers such as Note-Taking Organizers, Cause/Effect, Venn Diagram and Concept Summary organizers.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Twelve– The Atlantic World

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

___#4: Economics

___#5: Civics, Citizenship and Government

	“The Big Idea”.
· The voyages of Columbus prompted a worldwide exchange of everything from religious and political ideas to new foods and plants.

· The vast wealth to be had from colonizing the Americas sealed the fate of millions of Native Americans and Africans who were forced to work in mines and on plantations.

· Over the span of several centuries, Europeans conquered the Americas’ native inhabitants and built powerful American empires.

· The ethnocentric attitude of Europeans led to the disappearance of native populations and the importation of African slaves.
	Essential Questions:
· How were the African states structured politically and how did this impact the Atlantic Slave trade?

· How did the power shift from the Portuguese to the Dutch in the control of the spice trade?

· Why might have Europeans have wanted to set up colonies on another continent?

· What was the European attitude towards the natives and how did it affect treatment of the natives?

· Why were African slaves considered an advantageous solution to the decline in native population?

· How did the encomienda system impact the Old and New worlds in both the short and long term?

	Students will understand that:

· European nation’s desire for colonization led to the beginning of Triangle Trade and the diffusion of goods, ideas and diseases.

· The purpose of a colony is to provide the mother country with raw materials and purchase manufactured goods in return.

· Warfare and disease brought by Europeans caused the virtual disappearance of the native population.

· The need for workers in the American colonies made the slave trade grow.

· The Encomienda system was a rigid social class system that allowed for European oppression of natives and Africans.

	Students will be able to:
· Explain why European nations wanted to colonize the New World.

· Describe Triangular Trade and detail various goods that were exchanged.

· Explain the role of a colony in the system of mercantilism.

· Describe how European ethnocentrism led to the poor treatment of natives and Africans.

· Sequence the steps in the enslavement of Africans including the middle passage.

· Describe the encomienda system and compare it to other social class systems previously learned.

	Unit Vocabulary/Key Words:

Atlantic slave trade

Encomienda

Mestizo

Capitalism

Favorable balance of trade

Middle passage

Colony

Maize

Mulatto

Columbian exchange

Mercantilism

Triangular trade

(continued)

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Write a paragraph, using unit vocabulary, explaining the role of the colony and mother country in the system of mercantilism.

· Interpret an illustration of Triangular trade and list new products that were introduced to the Old World and New World.

· Evaluate primary source documents detailing European treatment of natives and answer 1-2 short answer questions regarding each document.

· Sequence the steps in the African Slave Trade.

· Describe the Encomienda system and explain one long term and one short term effect of the system.

	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Write an essay describing the motivating factors behind Spanish and Portuguese colonization and the role of the colony and mother country in a mercantile system.

· Define Triangular Trade and detail products/ideas that were introduced to the Old and New Worlds.
· Write a DBQ essay detailing the treatment of the New World natives by the European settlers.

· Complete a sequence chart of the process by which Africans were enslaved in the New World.

· Define the Middle Passage.

· Define the Encomienda System and explain the positives and negatives of the system as well as the long and short term effects.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	· Students will review motivating factors behind European exploration.

· Students will hypothesize why countries establish colonies.

· Students will work in partners on a stop-and-jot reading and questions on Mercantilism.

· Students will illustrate the role of the colony and the mother country on poster paper.

· Students will complete a DBQ on European treatment of natives.

· Students will be asked to hypothesize regarding a replacement work force after the natives have been wiped out by disease and war.

· Students will complete a stations activity on the African Slave Trade. During the activity students will complete a sequence chart detailing the enslavement.

· Students will evaluate and interpret a chart on Triangular Trade and answer comprehension questions.

· Students will fill out a graphic organizer detailing what each geographic area imported and exported in the Triangular Trade System.

· Students will complete a CLOZE notes organizer on the Encomienda System and draw conclusions on the long and short term impact of the system.

Supplemental Activity(ies:)
· Students will create a writing assignment in which they discuss the advantages that horses and guns gave to the Spanish.

· Students will read in further detail about tobacco farming and its impact on the economy in the 1500s and today

· Students will write a monologue as an 1800s storyteller explaining how native peoples lost their lands and empires to the Europeans.

· Students can complete a Summary organizer of the Slave Trade using the textbook and/or tiered readings.

(continued)

· Students will create their own versions of a triangular trade chart on outline maps.

· Students will create a museum exhibit on the African slave trade. They will create and illustrate a list of artifacts that would include in their exhibit.

· Utilizing tiered readings, students will be asked to create a list of four events, dates or ideas that they believe are the most important or informative.

	Technology to be utilized:
· Smartboard Presentations

· CastleLearning.com

· PowerPoint Presentations
	Skills to be embedded:

· Cause/Effect

· Sequencing

· Analyzing Primary Source Documents

· Answering short-answer questions from primary sources.

· Paragraph writing

· DBQ Writing

· Using Context Clues to answer questions
· Summarizing
· Illustrating ideas.
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Stop-and-jot readings to chunk ideas.

· Homework readability levels geared toward students’ reading levels.

· Sentence Starters utilized for writing assignments.

· Direct instruction in analyzing primary sources

· Individualized instruction in DBQ writing.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of ‘Hamburger’ organizer for writing assignments

· Use of Graphic organizers such as Cause/Effect, Summary Organizer, CLOZE notes, and Main Idea/Details organizers.

	Massapequa High School Global Studies and Geography I SC Curriculum

	Unit Thirteen – Scientific Revolution and the Age of Absolutism

	Written by Patricia McMahon and Robin Whitton – July 2010

	Stage I – Desired Results

	Content Standard(s) & Desired Goals: Learning Standards for Social Studies

X#2: World History

X#3: Geography

___#4: Economics

___#5: Civics, Citizenship and Government

	“The Big Idea”.
· Students will understand that the Scientific Revolution began when astronomers questioned how the universe operates. By shattering long-held views, these astronomers opened a new world of discovery.

· Students will understand that Absolute rulers wanted to control their countries’ economies to escape the control of nobility.
· Students will understand that absolute monarchs claimed Divine Right as the justification as source of their ultimate authority.

· Students will understand that as feudalism declined, stronger national kingdoms in Spain, Austria, Prussia, and Russia emerged under the control of absolute rulers.

	Essential Questions:

· What makes people accept or question what they are taught?
· How are scientific discoveries made?
· Why might institutions of authority reject new ideas?
· What makes people feel loyal to a nation?
· Why might a country not want an absolute ruler?

	Students will understand that:

· The spirit of questioning that began during the Renaissance encouraged scientists and thinkers to question long-held beliefs.

· New discoveries by thinkers such as Copernicus, Galileo, Newton and Descartes increased people’s understanding of the world.

· The Catholic Church was angered by many scientists because they disproved long-held dogma.

· During the Middle Ages, the power of rulers was limited by nobles and the pope. Beginning in the 1600s, strong monarchs with strong armies came to power.

· Many absolute rulers claimed divine right to rule. This meant that they were given the authority to rule by God.

· The rise of Nationalism in the 1500 and 1600s strengthened the power of rulers.

· England’s rulers were unable to gain absolute power due to the power of parliament, the Magna Carta and English Bill of Rights.

	Students will be able to:
· Describe the significance of discoveries made during the Scientific Revolution

· Explain the reaction of the church to new ideas of the Scientific Revolution.

· Summarized changes in thinking and scientific study that occurred during the Scientific Revolution.

· Describe the growth of nationalism and absolutism in Europe.

· Summarize the aims and actions of absolute rulers in Europe during the 1600s.

· Explain why England’s rulers were unable to gain absolute power.
(continued)

	Unit Vocabulary/Key Words:

Absolutism

Geocentric Theory

Louis XIV

Peter the Great

Scientific Revolution

Authority

Gravity

Monarchs

Reign

St. Petersburg

Cardinal

Heliocentric Theory

Monarchy

Rene' Descartes

Versailles

Divine Right

Hypothesis

Nationalism

Revolve

Warm Water Port

Galileo

Isaac Newton

Nicholas Copernicus

Scientific Method

Westernization

	Stage II – Assessment Evidence

	Performance Task(s) Intermediate Level

Students will be able to:

· Answer 6-10 comprehension questions based upon unit readings

· Write a summary sentence on each of the four topics: The Scientific Method, Copernicus and Galileo, Isaac Newton and Rene’ Descartes.
· Explain how the Renaissance helped launch the Scientific Revolution.

· Describe the difference between the Heliocentric and Geocentric theories.

· Choose the ‘most influential’ scientist of the Scientific Revolution and explain why he is such.

· Fill out a Main Idea and Detail organizer on the topic: Absolutism in France, using 3 details.

· Define Nationalism and explain how it increases the power of a ruler.

· Identify Peter the Great and 3 of his accomplishments.

· Explain why English monarchs were unable to gain absolute power.

	Performance Task(s): Mastery Level

Students will be able to:

· Answer 11-20 comprehension questions based upon unit readings

· Write a summary paragraph on each of the four topics: The Scientific Method, Copernicus and Galileo, Isaac Newton and Rene’ Descartes.
· Explain why the Catholic Church would be un-supportive of the Scientific Revolution.

· Describe and illustrate the difference between the Heliocentric and Geocentric theories.

· Fill out a Main Idea and Detail organizer on the topic: Absolutism in France, using at least 5 details.

· Write a paragraph on Nationalism and how it increases the power of a monarch.

· Fill out an Concept Summary organizer on Peter the Great utilizing appropriate unit vocabulary and identifying at least 5 accomplishments.

	Other Evidence: Quizzes, Tests, Observations, Homework, Academic Prompts

	Stage III – Learning Plan

	1. Students will be asked to name and discuss scientific advances or important scientists or thinkers from cultures they have studied.

2. Students will brainstorm what they already know about the solar system on the board – this will be added to at the end of the topic.

3. Students will work on a tiered stations activity covering the following topics: The Scientific Method, Copernicus and Galileo, Isaac Newton, Rene’ Descartes. Students will fill in a Summary of the Scientific Revolution graphic organizer while working on the stations.

4. Students will perform a simulation, using themselves as planets, of the Geocentric and Heliocentric theories.

5. Upon a review of Renaissance ideas, students will hypothesize why the Catholic Church would be opposed to new ideas and discoveries.

6. Students will brainstorm various meanings of the word absolute. They will hypothesize what kind of power an absolute ruler might have – responses will be written down to be revised later.

7. Students will review power and loyalty during the Middle Ages and why that shifted to Nationalism.

8. Students will read a stop and jot reading on Louis XIV and answer the comprehension questions. At the end of the reading, students will fill out a Main Idea and Details organizer on Absolutism in France
9. Students will view a Discovery Education video tour of Versailles.

(continued)

10. Students will view a Smartboard presentation with video clips on Peter the Great. They will complete a Concept Summary on Peter the Great. Important names, vocabulary and information will be included.

11. Students will write letters as Russian citizens during the reign of Peter the Great. They will tell the reader about the changes Peter wants to make and their opinions on the changes.

12. Students will work in pairs on a reading comprehension/question sheet England Rejects Absolutism.
Supplemental Activity(ies):
· Vocabulary activities (index cards, matching games)

· Students will utilize the scientific method in an individual experiment.

· Students will research and write a short report on the life and work of one scientist.

· Instructional lesson on Roman Numerals (ie. Louis XIV, Elizabeth I)

· Create a timeline in 10 year increments from 1550-1730 to show reigns of major rulers.

· Student- Created tourist brochure on Versailles.

· Role play activity in which Louis XIV is interviewed.

	Technology to be utilized:
· Smartboard Presentations

· BrainPop – Newton

· PowerPoint – for Versailles Brochures

· CastleLearning.com

· Discovery Learning Video – tour of Versailles
	Skills to be embedded:

· Cause/Effect

· Summarizing

· Sequencing

· Compare/Contrast

· Main Idea/Details

· Paragraph writing

· Highlighting key ideas

· Using Context Clues to answer questions
· Test taking skills

	Differentiation

· Castle Learning Assignments to be tiered (Beginner, Intermediate, Advanced levels)

· Tiered Readings on Louis XIV

· Partner work

· Homework readability levels geared toward students’ reading levels.

· Tiered stations readings

· Kinesthetic role play activities.

· Use of Colored Paper, various colored fonts, highlighters.

· Use of Graphic organizers such as Main Idea/Details and Concept Summary organizers.

Resources

[image: image1.png]Geography
Located in Fertile Crescent
Between Tigris & Euphrates

Fertile land provided by
unpredictable flooding/silt

Flat land encourage trade &
cultural diffusion.

Flat land (no natural barriers)
allowed for invasion

Religion
Polytheistic
believed in many gods

Ziggurats—temples at the center
Of each city-state. They were
Dedicated to a specific nature god.

Mesopotamia

Government/ social
Structure

Broken into city-states with
their own king

Taxes paid to maintain city.

The “Burden” mandatory
community service

Kings/priests at top of social
hierarchy—slaves, peasants
women at bottom

Hammurabi’s Code—

made class
distinctions

Technolo
Invented the plow,
wheel, sail, cuneiform, stylus,
irrigation canals.

Used mud bricks for building.

[image: image2.png]Geography

Religion

Mesopotamia

Government/ social
Structure

Technology

[image: image3.png]Name: Date: |/ (o
Ancient Egypt—A Summary

,eograph

+ Located in Northern Africa, along the Nile River

. Natural barriers of desert to the East and West, mountains to the South (helped limit invasion
and cultural diffusion)

Land along the Nile River was very arable (fertile)

Annual Predictable flooding brings silt

Nile river flows North, prevailing winds blow South

Ample Natural Resources including: timber, stone, gold

Culture

Most people were farmers along the Nile River.

Social class system w/Pharaoh at top, farmers & slaves at the bottom
Trade was limited due to natural barriers

Written language—hieroglyphics written on paper made from papyrus
Workers labored for 20 years on individual pyramid projects

Religion was very important to lives of Egyptians

Religion

Theocracy—The Pharaoh is considered a king and a god

Pharaoh has complete control.

Polytheistic

Temples were built to various gods.

Priests were high in the social class system.

Strong belief in the afterlife.

Mummification important—your body was needed for the afteriife.
Pyramids were built as tombs for the mummified bodies of the pharaohs.

Inventions/Advances
Hieroglyphics
Paper made from papyrus
Pyramids
Obelisks (tall pointed statues wiwriting)
Advances in geometry, mathematics, engineering (as seen through the pyramids)
Advances in biology and anatomy (as seen through mummification)
Calendar system

[image: image4.png]Use your knowledge of previous civilizations, the maps you've
completed and the reading on Greek Geography to fill in the chart
below.

Advantages of Greek Geography | Disadvantages of Greek Geography

[image: image5.png]Walking Tour through the Pax Romana

Destination: The Life and Death of Julius Caesar

1. Why did the Roman people love Julius Caesar?

2. What title was given to Julius Caesar in 44 B.C.?

3. Why was Caesar assassinated?

Destination: The True Romeo & Juliet Story

1. What famous Roman did Cleopatra first fall in love with?

2. Later, what Roman did Cleopatra marry and have 3 children
with?

3. What did Mark Antony do when he was told that Cleopatra was
dead?

Notes or Questions I have:

[image: image6.png]Destination: Augustus Begins Pax Romana

1. How was Augustus related to Julius Caesar?

2. What period of time began under Augustus’ rule?

3. What does “Pax Romana” mean?

4. What large building project did Augustus promote?

Destination: The Roman Baths

1. Who was allowed to go to the Roman baths?

2. What other activities took place at the baths?

3. How was water brought into the baths?

Destination: The Colosseum

1. What type of events took place at the Colosseum?
2. Why were the floors made of sand?

3. Who became Gladiators?

[image: image7.png]The Life and Death of Julius Caesar

Caesar was a powerful general. He won
many battles. After one easy victory he
wrote back to Rome, " Veni, Vidi, Vici" In
English, that means, "I came, I saw, I
conquered.”

Many Romans loved Julius Caesar. He replaced bad officials
with good ones. He allowed people in conquered lands to become
Roman citizens. Caesar tried o give Romans a government that
was fair. He also had plans to help the poor and offer free land
to farmers. In44B.C., the senate changed the Roman law and
made Caesar a dictator for life, not just six months.

But Caesar had some enemies in Rome. They feared Caesar
would make himself a king. They didn't want to see an end to the
republic. On March 15, 44 B.C., a group of senafors stabbed
Caesar to death. One of the killers, Marcus Brutus was an old
friend of Caesar.

[image: image8.png]The Colosseum

The Colosseum was a building in Rome.
It was made with stone and concrete. The
oval-shaped Colosseum held as many as
50, OOO people. Inthe Colosseum, the Romans watched
people battle wild animals, such as lions, bears, and leopards to
the death. The floor of the Colosseum was covered in sand to
absorb the blood from the battles.

Sometimes, people came to see warriors kill one another.
These warriors were known as gladiators. They were usually
slaves or prisoners of war. Gladiator battles were a chance to
bring the thrill of Roman battle victories back to the Roman
people.

Sometimes, the Romans flooded the Colosseum with water.
They would have battles using ships. Like the aqueducts, much o1
the Colasseum is still standina.

[image: image9.png]FEUDALISM...A NEW SOCIAL ORDE

The feudal system was based on mutual obligations. In exchange for Azva
.nilitary protection and other services, a lord, or landowner, granted land called a [% % 8 % % &
fief. The person receiving a fief was called a vassal. Feudalism depended on
the control of land.

Stop and Jot
What are the key characteristcs of feudalism?

The Feudal Pyramid

To visualize the structure of feudal society, think of a pyramid. At the peak
reigned the king. Next came the most powerful vassals — wealthy landowners such
as nobles and bishops. Serving beneath these vassals were knights. Knights were
mounted warriors who pledged to defend their lords’ lands in exchange for fiefs. At
the base of the pyramid were landless peasants who toiled in the fields.

In practice, the feudal system did not work so simply. Relationships between various
k A\~ lords and their vassals were never clear-cut. The same noble might be a vassal to

several different lords. The feudal pyramid often became a complex tangle of
conflicting loyalties. Both lords and vassals tried to use these relationships to their
own advantage.

Stop and Jot
Social Classes Are Well Defined 1fa knight was loyal 0 the noble he served, when might his
loyalties be swayed?

In the feudal system, status
determined a person's prestige and power.
Medieval writers classified people into
three groups: those who fought (nobles
and knights), those who prayed (men and
women of the Church), and those who worked (the peasants). Social class was usually inherited.

In Europe during the Middle Ages, the vast majority of people were peasants. Most peasants were
serfs. Serfs were people who could not lawiully leave the place where they were bom. Though bound to the
land, serfs were not slaves. Ther lords could not sell or buy them. The wealth of the feudal lords came from
the labor of peasants.

Words to Know

Lord
Fief

Vassal

Knight

Mutual Obligation
Serf

Manor

Tithe

Stop and Jot
What s the difference between a slave and a serf?

[image: image10.png]Manors: The Economic Side of Feudalism

The manor was the lord's estate. During the Middle Ages, the manor system
was the basic economic arrangement. The manor system rested on a set of rights
and obligations between a lord and his serfs. The lord provided the serfs with
housing, strips of farmland, and protection from bandits. In retur, serfs tended the
lord's lands, cared for his animals, and performed other tasks to maintain the estate.
Peasant women shared in the farm work with their husbands. All peasants, whether
free or serf, owed the lord certain duties. These included at least a few days' labor
‘each week and a certain portion of their grain.

A Self-Contained World

Peasants rarely traveled more than 25 miles from their own manor. By standing in the center of a
plowed field, they could see their entire world at a glance. A manor usually covered only a few square miles
of land. It typically consisted of the lord’s manor house, a church, and workshops. Generally, 15 to 30
families lived in the village on a manor. Fields, pastures, and forests surrounded the village.

The manor was largely a self-sufficient community. The serfs and peasants raised or produced nearly every-
thing that they and their lord needed for daily life—crops, fuel. Cloth, leather goods, and lumber. The only
outside purchases were salt, iron, and a few unusual objects such as millstones. These huge stones were
used to grind flour.

Stop and Jot
How might the decline of rade during the early Middle Ages have contributed fo
the seffsufciency of the manor system?

The Harshness of Manor Life

For the privilege of living on the lord's land, peasants paid a high price. They paid a tax on all grain
ground in the lord’s mill. Any attempt to dodge taxes by baking bread elsewhere was treated as a crime.
Peasants also paid a tax on marriage. Weddings could only take place with the lord’s consent. After all these
payments to the lord, peasant families owed the vilage priest a tithe, or church tax. A fithe represented
one-tenth of their income.

Serfs lived in crowded cottages with only one or two rooms. They warmed their dirt-floor houses by
bringing pigs inside. At night the family huddled on a pile of straw that often crawled with insects. Peasants’
simple diet consisted mainly of vegetables, course brown bread, grain, cheese and soup.

Despite the hardships they endured, serfs accepted their lot i life s part of the Church's teachings.
They, lie most Christians during medieval times, believed that God determined a person’s place in society.

Stop and Jot
What prevented serfs from leaving their lives on the manor?

[image: image11.png]Government

Social Life

Military

Role of Women

Education

[image: image12.png]Name:

Period:

Dol

Directions: Using the following “word cloud”, select three terms, and use each in a

complete sentence that reflects the word’s meaning.

o) ¢

£ Sipillars

sPropheb.....! 2p

@ ==Mecca éMuhamm.% ..

€ = MOoSquess § peisve™ "t -
“IQura ﬁaaprau B’*mm

I

Works Cited

General Websites

Official Regents Review Website

www.regentsprep.org
Mr. Donn’s Website providing several teaching ideas and information

http://members.aol.com/donnandlee/SiteIndex.html
Ancient History Sourcebook

(Provides a large amount of primary and secondary sources for Ancient World History)

http://www.fordham.edu/halsall/ancient/asbook.html
Medieval Sourcebook

http://www.fordham.edu/halsall/sbook.html
Ancient World History Website providing various secondary and primary resources

http://members.aol.com/TeacherNet/Ancient.html
Ancient History

(Providing links to several different world history topics)

http://mciu.org/~spjvweb/stuworld.html
Primary sources on the web

http:///.eduplace.com/ss/hmss/primary.html
Discovery Education – Videos and lesson ideas

http://www.discoveryeducation.com
Maps

www.maps101.com
PBS teachers’ source page

http://www.pbs.org/teachersource/soc_stud.html
World History Websites

http://education.indiana.edu/~socialst/world.history.html
World Civilizations Website

http://www.wsu.edu:8080/~dee/WORLD.html
World Religion Websites

World Religions Index

http://wri.leaderu.com/
British Broadcasting Channel

http://www.bbc.co.uk/worldservice/people/features/world_religions/index.shtml
Statistics and Facts

http://www.adherents.com/
In-Depth information on religions

http://www.religioustolerance.org/var_rel.htm
Unit 1

Introduction: Peopling of the World

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Prehistory

http://members.aol.com/TeacherNet/PreHistory.html
Human Ancestry

http://www.archaeologyinfo.com/evolution.htm
Paleolithic Age Resources

Gives links to various sites dealing with Paleolithic Age

http://www.delanet.com/~ftise/stoneage/stoneagelinks.html
Neolithic Revolution

Information and lesson ideas

http://schools.brunnet.net/internetucation/neolithic_revolution/agriculture/agriculture.html
View ancient artifacts and treasures from several time periods

http://www.mcintosh55.com/artifacts.html

Unit 2

Early River Valley Civilizations and the World’s First Empires

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Webquest on Early River Valley Civilizations

http://web.syr.edu/~clmitche/River.htm
Topic 1: Fertile Crescent

The British Museum – Mesopotamia

http://www.mesopotamia.co.uk/menu.html.

This website features the ancient wonder of the world, the Hanging Gardens of Babylon.

http://ce.eng.usf.edu/pharos/wonders/gardens.html
Babylon

http://www-groups.dcs.st-and.ac.uk/~history/HistTopics/Babylonian_mathematics.html
Topic 2: Egypt

The British Museum - Egypt

http://www.ancientegypt.co.uk/pyramids/home.html
BBC – The story of Africa

http://www.bbc.co.uk/worldservice/africa/features/storyofafrica/2chapter5.shtml
Several topics regarding Ancient Egypt

http://www.ancient-egypt.org/glossary/astro.html
Egyptian practice of mummification and medicine

http://www.si.umich.edu/CHICO/mummy/
Topic 3: River Dynasties in China

In-depth account of ancient China

http://www.crystalinks.com/china.html
Chinese technology

http://library.thinkquest.org/23062/frameset.html
Mr. Donn’s website on Ancient China

http://members.aol.com/Donnclass/Chinalife.html
Ancient Dynasties of China

http://www-chaos.umd.edu/history/ancient1.html
Topic 4: India and the Indus Valley

Explores the various aspects of the Indus Valley

http://www.harappa.com/har/har0.html
Practice of medicine and surgery in the Ancient Indus Valley

http://ancienthistory.about.com/gi/dynamic/offsite.htm?site=http%3A%2F%2Findia.coolatlanta.com%2FGreatPages%2Fsudheer%2Fmedicine.html

Unit 3

Classical Greece: Foundations of the Modern World

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Ancient Greece website with primary and secondary sources

http://www.wsu.edu:8080/~dee/GREECE/GREECE.HTM
Mr. Donn’s Early and Classical Greece Unit

http://members.aol.com/MrDonnUnits/Greece.html
Images from Classical Greece

http://www.hp.uab.edu/image_archive/ulc/ulce.html
Primary and Secondary Sources for Classical Greece

http://www.art-and-archaeology.com/timelines/greece/classical/classical.html
Ancient Athens

http://www.mnsu.edu/emuseum/prehistory/aegean/thecities/athens.html
Greek Women in Athens

http://www.angelfire.com/ca3/ancientchix/
A variety of primary and secondary sources on Greece

http://ancienthistory.miningco.com/cs/greece/
Website on the Phoenicians

http://www.lebanon2000.com/ph.htm
Unit Four

Ancient Rome and the Han Dynasty: The Foundations of the Modern World

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Ancient Rome

Roman Republic Diagram and Information

http://www.vroma.org/~bmcmanus/romangvt.html
Ancient Rome Timeline

http://www.roman-empire.net/republic/rep-index.html
Mr. Donn’s Website on the Roman Republic

http://members.aol.com/DonnAnCiv/RomanReforms.html
Intricate website on the Roman Empire

http://www.roman-empire.net/
http://www.roman-empire.net/children/ (children’s section)

Explore sites and artifacts from the Roman Empire

http://www.iol.ie/~coolmine/typ/romans/intro.html
PBS – The Roman Empire

http://www.pbs.org/empires/romans/
Rome: Map resources

http://www.dalton.org/groups/Rome/RMaps.html
The late Empire of Rome

http://www.wsu.edu/~dee/ROME/LATE.HTM
Han Dynasty

General Information

http://www.mnsu.edu/emuseum/prehistory/china/early_imperial_china/han.html
National Geographic: The Han Dynasty

http://magma.nationalgeographic.com/ngm/0402/feature1/
Han Dynasty Links

http://www.cybercom.net/~jham/museum/pages/han_dynasty_links.htm
Unit 5

African Civilizations, Migrations and the Spread of Islam

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
African Civilizations

African History Sourcebook

http://www.fordham.edu/halsall/africa/africasbook.html
Africa Timeline

http://web.cocc.edu/cagatucci/classes/hum211/timelines/htimeline.htm
States, Empires, and Kingdoms in Africa

http://africanhistory.about.com/od/kingdoms/
Migrations

Bantu Migrations – general information and resources

http://www.zarnet.ac.zw/worldlinks/centres/highglen/afrifires/bantu.html
Bantu Languages

http://whyfiles.org/134africa_sci/4.html
Islam

PBS – Origins of Islam

http://www.internews.org/visavis/BTVPages/Origins_of_Islam.html
Origins of the Koran

http://www.secularislam.org/research/origins.htm
Overview of Islam – Various Questions Answered

http://www.geocities.com/lone_wolf_gc/overview.html
Islam in America

http://www.sunnah.org/history/islamamr.htm
Trade and Spread of Islam in Africa

http://www.metmuseum.org/toah/hd/tsis/hd_tsis.htm
Muhammad and Islamic Conquest

http://www.san.beck.org/AB13-MuhammadandIslam.html
Islamic Invasions in Africa

http://www.wsu.edu:8080/~dee/CIVAFRCA/ISLAM.HTM
Spread of Islam and its impact on science

http://www.islam-guide.com/ch3-9.htm
BBC World – Life of Muhammad

http://www.bbc.co.uk/worldservice/people/features/world_religions/islam_life.shtml
Unit Six
Byzantine Empire Russia and the Turks

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Byzantine Empire

http://www.fordham.edu/halsall/byzantium/
Unit Seven

Empires in East Asia

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
East Asia

http://www.fordham.edu/halsall/eastasia/eastasiasbook.html
http://afe.easia.columbia.edu/
Unit Eight and Unit Nine

Europe in the Middle Ages, The Renaissance and the Reformation

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
The Middle Ages

http://www.fordham.edu/halsall/medieval.html
Renaissance and Reformation

http://www.fordham.edu/halsall/mod/modsbook.html
http://www.sc.edu/library/spcoll/sccoll/renprint/renprint.html
http://www.learner.org/exhibits/renaissance/
Unit Ten, Eleven and Twelve

Age of Exploration and Isolation and The Atlantic World

McDougal Littell: World History: Patterns of Interaction
Steck-Vaughn: History of the World: People, Places and Ideas – The Ancient World
Exploration and Isolation

http://afe.easia.columbia.edu/
The Atlantic World

http://www.fordham.edu/halsall/africa/africasbook.html
Age of Absolutism

http://www.fordham.edu/halsall/mod/modsbook.html
http://lcweb.loc.gov/exhibits/bnf/bnf0005.html
The following section contains a variety of resources that may be implemented throughout the curriculum in an attempt to aid students in the retrieval of content and acquisition of skills. Each resource corresponds both directly and thematically to the content areas of the state and district curriculum. These materials range from general skill-based graphic organizers to content specific readings and activities.

This ninth grade self-contained curriculum seeks to develop an understanding of world history and geography. Grounded in the idea that world events inevitably influence culture, this course will immerse students in historical time periods. Students will investigate the relationships between historical events through the use of common themes. This course will enable students to generate connections and to notice patterns across time periods and subject areas. Differentiated instruction and hand-on learning will engage students of all learning modalities

PAGE
3

