

Unit	Lesson	Lesson Objectives
Enlightenment and Revolution		
Influence of Greek and Roman Government		
Describe how Athenian philosophers and leaders developed new political ideals.		
Examine the structure of the government of the Roman Republic.		
The Influence of Judaism and Christianity		
Analyze how the moral and ethical principles of Judaism established the rule of law.		
Examine the role of citizens and individuals as established by early Christian writings.		
The Influence of Cultural Revolutions		
Describe how the Reformation created changes in religion and culture.		
Explain how European society changed as a result of the Renaissance.		
Explain how the Scientific Revolution created a new emphasis on critical thinking and problem solving.		
Growing Democracy in England		
Analyze the importance of the Petition of Right in limiting the power of the monarchy.		
Describe the impact of the Restoration and the Glorious Revolution on government power.		
Explain the role of the Magna Carta in creating a representative government.		
The Enlightenment		
Describe Locke's theories about the rights of citizens.		
Explain Hobbes's beliefs about the responsibilities of government.		
Identify Montesquieu's ideas about the best way to structure government.		
The American Revolution		
Analyze primary source documents important to the American Revolution.		
Determine the global impact of the American Revolution.		
Explain how the Age of Enlightenment contributed to the American Revolution.		
The French Revolution Begins		
Analyze the events that occurred in the early days of the Revolution.		
Describe the causes of the French Revolution.		
Describe the social and economic inequalities that existed in France under the Old Regime.		
The Reign of Terror		
Analyze the European reaction to the events of the French Revolution.		
Describe the events of the French Revolution following the storming of the Bastille.		
Explain the events and effects of the Reign of Terror.		
Compare and Contrast Revolutions		
Analyze the outcomes of the Glorious, American, and French Revolutions.		
Define the goals of the Glorious, American, and French Revolutions.		
Identify the causes of the Glorious, American, and French Revolutions.		
Nationalism and the Growth of Nation-States		
Napoleon Comes to Power		
Describe how Napoleon came to power.		
Examine ways Napoleon reformed the government and society of France.		

Unit	Lesson	Lesson Objectives
	Napoleon's Empire	<p>Explain how Napoleon expanded the French Empire.</p> <p>Identify the events and issues that led to Napoleon's fall from power.</p>
	Age of Revolutions in Europe	<p>Analyze the impact of the Congress of Vienna.</p> <p>Describe how revolutionary movements affected Europe.</p> <p>Explain the effects of the spread of nationalism and liberal ideologies.</p>
	Rise of the Nation-State	<p>Describe the concept of nationalism.</p> <p>Describe the impact of nationalism on the unification of Germany.</p> <p>Describe the impact of nationalism on the unification of Italy.</p>
	Latin American Revolutions	<p>Describe the causes and effects of the Revolution in Haiti.</p> <p>Explain how Latin American countries gained independence.</p> <p>Explain how the challenges facing Latin American countries following their independence led to political instability.</p>
	Latin America after Independence	<p>Analyze the effects of the instability faced by newly independent countries in Latin America.</p> <p>Examine the political challenges faced by Latin American governments after gaining independence.</p>
Industrialization		
	The Industrial Age	<p>Analyze why the Industrial Revolution began in England.</p> <p>Examine how the Industrial Revolution led to improvements in transportation.</p> <p>Explain the impact of the agricultural and industrial revolutions on society.</p>
	Spread of Industrialization	<p>Describe how industrialization spread to Europe and the United States.</p> <p>Explain the factors that contributed to industrialization in Europe and the United States.</p>
	The Factory System	<p>Describe the positive effects of the factory system on consumers.</p> <p>Explain how the factory system negatively affected workers and the environment.</p> <p>Identify the characteristics of the factory system.</p>
	Effects of Industrialization	<p>Analyze the effects of population growth on cities and their residents.</p> <p>Describe the reasons for the rise of immigration in the Industrial Era.</p> <p>Explain why urbanization occurred during the Industrial Era.</p>
	Capitalism	<p>Analyze Adam Smith's description of the characteristics of capitalism.</p> <p>Describe the fundamental characteristics of capitalism.</p> <p>Explain how capitalism replaced the system of mercantilism.</p>

Unit	Lesson	Lesson Objectives
		<p>Socialism and Communism</p> <ul style="list-style-type: none"> Analyze the fundamental principles of socialism. Describe the utopian socialist theories of Robert Owen. Explain how Karl Marx and Friedrich Engels developed the theory of communism. <p>Writing Workshop: An Argumentative Essay about Economic Systems</p> <ul style="list-style-type: none"> Construct an argumentative essay that supports a specific claim or idea. Organize reasons and evidence to form a clear and coherent argument. Revise, edit, and rewrite for ideas, organization, and voice. <p>Labor Reform</p> <ul style="list-style-type: none"> Describe ways reformers tried to improve working conditions. Explain how industrialization led to democratic reforms. <p>Slavery and Abolition</p> <ul style="list-style-type: none"> Describe how slavery was abolished in Britain and the United States. Describe the effects of the growth of the Transatlantic slave trade. Explain how the institution of slavery changed over time.
		<p>The New Imperialism</p> <p>The New Imperialism</p> <ul style="list-style-type: none"> Compare and contrast styles of imperial rule. Examine the effects of imperialism on colonized nations. Explain the economic, political, and cultural factors leading to the new imperialism. <p>India under British Rule</p> <ul style="list-style-type: none"> Describe the effects of British Imperialism on the population of India. Explain how the East India Company colonized and ruled territory in India. Explain the causes and effects of the creation of the British Raj. <p>Imperialism in East Asia</p> <ul style="list-style-type: none"> Analyze the reasons for the fall of the Chinese imperial government. Explain how European powers increased their influence in China. Identify the causes and effects of the Opium Wars. <p>The Rise of Modern Japan</p> <ul style="list-style-type: none"> Analyze the shift of Japan from isolation to an imperialistic nation. Explain how Japan was able to win the Sino-Japanese and Russo-Japanese Wars Explain how the Meiji restoration transformed Japan. <p>Imperialism in Africa</p> <ul style="list-style-type: none"> Describe how Europeans took control of Africa through colonization. Describe the motivations for imperialism in Africa. Explain the political, social, and economic effects of imperialism. <p>American Imperialism</p> <ul style="list-style-type: none"> Analyze the effects of American intervention on other regions and cultures. Explain the reasons for the United States' global expansion in the 1800s and 1900s.

Unit	Lesson	Lesson Objectives
World War I		
	Europe on the Eve of War	Analyze the effects of growing militarism in Europe. Describe the effects of rising nationalism and ethnic conflict in Eastern Europe. Explain political and economic conflicts between imperial powers.
	World War I Begins	Analyze the events that finally led to the declaration of war. Describe the military and political alliances created between European powers.
	The Great War	Analyze the reasons for the development of a stalemate on the Western Front. Describe the initial fronts and sites of conflict at the beginning of the war. Examine the effects of new weapons on the war.
	Russian and American Involvement in the War	Analyze the reasons for American neutrality at the beginning of the war. Explain the effects of the Russian Revolution on the course of the war. Identify the events that served as a catalyst for American involvement in World War I.
	Total War	Examine the efforts made by governments to involve civilians in a total war effort. Interpret examples of propaganda used to encourage civilian participation during the war.
	The War Ends	Analyze the war's economic and human impact. Describe the battles and events that led to the signing of an armistice in 1918.
Effects of World War I		
	Plans for Peace	Compare and contrast the positions of the United States, France, and Britain at the peace conference. Describe the provisions of Wilson's Fourteen Points
	The Treaty of Versailles	Describe how the Treaty affected Germany. Explain the provisions of the Treaty of Versailles.
	The League of Nations	Analyze the reasons why the League failed. Explain how the League was formed. Identify the achievements of the League.
	Cultural and Intellectual Trends	Describe new scientific advancements of the early 1900s. Explain how World War I influenced literature. Identify social and cultural changes that occurred in the early 1900s.
	Global Economic Crisis	Analyze the global effects of the Great Depression. Explain how countries around the world responded to the Great Depression. Identify the economic changes that occurred in the United States and Europe after World War I.

Unit	Lesson	Lesson Objectives
Totalitarianism		
	Totalitarianism	<p>Analyze the factors that contribute to the rise of totalitarian governments.</p> <p>Describe the characteristics of totalitarian governments.</p>
	Russian Revolution	<p>Explain the causes and effects of the Russian Revolution.</p> <p>Identify the problems Russia faced under the rule of the tsars.</p>
	Russia after the Revolution	<p>Analyze how Russia changed under the leadership of Lenin.</p> <p>Describe how Stalin came to power.</p>
	Stalin and the Soviet Union	<p>Describe the characteristics and effects of Stalin's police state.</p> <p>Explain the effects of Stalin's plan for modernization in industry and agriculture.</p> <p>Identify changes to society under Stalin's rule.</p>
	Fascism and Military Rule	<p>Describe the effects of the rise of Mussolini's fascist government in Italy.</p> <p>Describe the effects of the Spanish Civil War and the rise of Franco's government.</p> <p>Explain the effects of Japan's shift to military rule.</p>
	Nazi Germany	<p>Describe the effects of Nazi rule on the people of Germany.</p> <p>Explain the economic problems facing the Weimar Republic.</p> <p>Trace how Hitler and the Nazi Party came to power.</p>
World War II		
	Appeasement	<p>Analyze the foreign policies of other countries in response to German aggression.</p> <p>Describe German expansion and aggression during the 1930s.</p>
	WWII Begins	<p>Describe the events surrounding Hitler's invasion of Russia.</p> <p>Explain Hitler's strategy for fighting France and Britain.</p> <p>Identify how German aggression led to war in Europe.</p>
	The War in Europe	<p>Analyze the events of the North African Campaign and the invasion of Italy.</p> <p>Examine the significance of the Battle of Stalingrad.</p> <p>Identify the Allies' strategy in Europe.</p>
	Japan in the Pacific	<p>Analyze the US response to Japan's continued aggression and expansion.</p> <p>Explain how Pearl Harbor resulted in US entry to WWII.</p> <p>Identify the significance of the Battles of the Coral Sea and Midway.</p>
	Victory in Europe	<p>Compare the results of Allied conferences with the goals of the participants.</p> <p>Identify the battles and events that led to the end of the war in Europe.</p>

Unit	Lesson	Lesson Objectives
	Victory in the Pacific	<p>Analyze the strategies used by the Allies to bring a final end to the war in 1945.</p> <p>Examine the effects of the Allies' island-hopping efforts in the Pacific.</p> <p>Identify the importance of the Guadalcanal campaign.</p>
	Anti-Semitism	<p>Explain how anti-Semitic laws affected Jews and others in Nazi Germany.</p> <p>Identify the global response to German anti-Semitism.</p>
	The Holocaust	<p>Analyze how the Nazis committed genocide.</p> <p>Examine the events surrounding the Holocaust.</p> <p>Identify ways that Jews resisted Nazi persecution.</p>
The Post-War World		
	War Crimes	<p>Analyze how international courts prosecuted German war criminals following World War II.</p> <p>Explain the effects of accords and agreements that protect human rights.</p> <p>Identify the goals behind the organization of the United Nations.</p>
	Israel	<p>Describe the conflicts after Israel's establishment.</p> <p>Describe the history of Israel and Palestine.</p> <p>Identify how the nation of Israel was founded.</p>
	Start of the Cold War in Europe	<p>Analyze how the ideological differences between the United States and USSR led to a Cold War.</p> <p>Examine how the United States created programs and plans to establish containment.</p> <p>Identify the divisions that were created in Europe after World War II.</p>
	Reconstruction in Japan	<p>Describe the lasting effects of US occupation in Japan.</p> <p>Examine how the United States reformed the Japanese government.</p> <p>Identify how the United States restructured the Japanese economy.</p>
	The Cold War Escalates	<p>Analyze the reasons for the creation of NATO and the Warsaw Pact.</p> <p>Examine the causes and effects of the arms race.</p> <p>Identify the reasons for growing tensions in Berlin.</p>
	Communism in China	<p>Describe the causes and effects of China's civil war.</p> <p>Explain how the People's Republic of China was created.</p> <p>Explain the causes of the 1911 revolution in China.</p>
	China under Mao	<p>Describe how Mao Zedong tried to modernize China through the Five-Year Plan and the Great Leap Forward.</p> <p>Identify the effects of the Cultural Revolution.</p>

Unit	Lesson	Lesson Objectives
The Cold War		
	Korea	Analyze the effects of the Korean War on the relationship between the Koreas and other participants. Describe the causes of the Korean War.
	Vietnam	Analyze the effects of the end of the war. Describe the causes of the Vietnam War. Explain why the United States escalated its involvement in the war.
	Khrushchev and the Cold War	Analyze the causes and effects of revolutions in Eastern Europe in the 1950s and 1960s. Describe the successes and failures of Khrushchev's social, political, and economic reforms.
	China in the Modern World	Analyze changes in China's cultural policies. Describe the reforms established by Deng Xiaoping. Explain the effects of reforms on China's politics and economy.
	Collapse of Communism	Describe how eastern Europe began to shift from communist forms of government. Explain the effects of the breakup of Yugoslavia. Explain the effects of the reunification of Germany.
	The Fall of the USSR	Describe Gorbachev's reforms and their effects. Examine the effects of the end of the Soviet era. Trace the events that led to the breakup of the Soviet Union.
Nation Building in the Modern World		
	Legacy of Imperialism	Explain the decolonization strategies used by colonial powers. Identify challenges facing former colonies after gaining independence. Identify reasons for decolonization after World War II.
	Indian Independence	Compare and contrast views on the partition of India. Explain Gandhi's strategy for winning independence. Identify the challenges facing India following independence.
	Decolonization in Africa	Evaluate the formation of new governments. Identify the challenges of decolonization in Africa. Identify the motives of African colonies' fight for independence.
	Nationalism in the Middle East	Analyze how fundamentalism and the Arab Spring have affected the region. Describe the events surrounding the Iranian Revolution. Explain the effects of the growth of Arab nationalism.

Unit	Lesson	Lesson Objectives
		<p>The Middle East: Arab-Israeli Conflict</p> <ul style="list-style-type: none"> Describe the challenges facing the peace process. Explain how the Palestinians tried to achieve their goals. Identify the causes and effects of the Six-Day and Yom Kippur Wars. <p>Writing Workshop: Who are the Most Influential People in History?</p> <ul style="list-style-type: none"> Create an outline in response to an informative essay prompt. Edit and rewrite for word choice and sentence fluency. Revise for the writing traits of ideas and organization. Write a draft of an informative essay about an important historical figure.
Challenges of the Modern World		
		<p>Economic Globalization</p> <ul style="list-style-type: none"> Analyze the effects of the rise of international economic organizations. Explain how globalization creates new opportunities for businesses and corporations. Identify the impact of globalization on the challenges faced by developed and developing nations. <p>Development</p> <ul style="list-style-type: none"> Analyze challenges to social and economic development. Analyze data that can be used to measure standard of living. Identify the ways the Human Development Index can be used to rate development. <p>Impact of Science and Technology</p> <ul style="list-style-type: none"> Analyze the impact of mass communication and medical technology on the global world. Examine the increasing influence of renewable energy sources. Identify how the space race has changed since the Cold War. <p>Poverty and Disease</p> <ul style="list-style-type: none"> Examine causes and effects of poverty. Examine how the international community is working to combat poverty and disease. Identify the causes and effects of endemic and epidemic diseases. <p>Cultural Challenges</p> <ul style="list-style-type: none"> Analyze the effects of the spread of Western culture on other cultures. Describe the effect of modern technology on cultural diffusion. <p>Environmental Issues</p> <ul style="list-style-type: none"> Analyze ways the international community is working together to solve environmental problems. Explain how globalization can contribute to environmental problems. Identify common environmental problems caused by human activity.