High School World History & Geography Curriculum and Assessment Alignment

	High School United States History and Geography

Content Expectation
	*State Assess
	**Assess
Category
	Focus Question
	***Sample Response to Focus Question
	SCAS

	FOUNDATIONS WHG 1-3: BEGINNING THE HIGH SCHOOL WORLD HISTORY AND GEOGRAPHY COURSE/CREDIT

These foundational expectations are included to set the stage for the study of World History and Geography in High School and to help bridge the transition from Middle School Social Studies.
	Foundational Expectations will not be assessed on the MME or the USHG SCAS. These expectations are included in Grades 6 and 7 and assessed on the 9th Grade MEAP. They are included here to stress their importance as a foundation meeting the WHG expectations.
	

	F1 World Historical and Geographical “Habits of Mind” and Central Concepts

Explain and use key conceptual devices world historians/geographers use to organize the past including periodization schemes (e.g., major turning points, different cultural and religious calendars), and different spatial frames (e.g., global, interregional, and regional)

(National Geography Standard 2, p. 186)
	
	

	F2 Systems of Human Organizations

Use the examples listed below to explain the basic features and differences between hunter-gatherer societies, pastoral nomads, civilizations, and empires, focusing upon the differences in their political, economic and social systems, and their changing interactions with the environment. (National Geography Standard 14, p. 212)
• Changes brought on by the Agricultural Revolution, including the environmental impact of settlements

• TWO ancient river civilizations, such as those that formed around the Nile, Indus, Tigris-Euphrates, or Yangtze

• Classical China or India (Han China or Gupta empires)

• Classical Mediterranean (Greece and Rome)
	
	

	F3 Growth and Development of World Religions

Explain the way that the world religions or belief systems of Hinduism, Judaism, Confucianism, Buddhism, Christianity, and Islam grew, including

• spatial representations of that growth

• interactions with culturally diverse peoples

• responses to the challenges offered by contact with different faiths

• ways they influenced people’s perceptions of the world.

(National Geography Standard 6, p. 195)
	
	

	F4 Regional Interactions

Identify the location and causes of frontier interactions and conflicts, and internal disputes between cultural, social

and/or religious groups in classical China, the Mediterranean world, and south Asia (India) prior to 300 C.E.

(National Geography Standards 3 and 13A, pp. 188 and 210)
	
	

	4.1 Cross-temporal or Global Expectations
Analyze important hemispheric interactions and temporal developments during an era of increasing regional power, religious expansion, and the collapse of some empires.
	
	
	

	4.1.1 Crisis in the Classical World – Explain the responses to common forces of change that led to the ultimate collapse of classical empires and discuss the consequences of their collapse.

(See 4.3.3; 4.3.4, 4.3.5)
	C

	
	What forces caused interaction and change that led to the collapse of classical empires?
	Among the forces that caused classical empires to collapse was the need to maintain the empire over a large area. This made the empire difficult to govern. The military and political strength of the empire were centralized. It was difficult to control the peripheral areas because of limited technology. Other elements that contributed to collapse were the demands of limited resources, judgment of the rulers, and corruption.
	X

	4.1.2 World Religions – Using historical and modern maps and other documents, analyze the continuing spread of major world religions during this era and describe encounters between religious groups including

· Islam and Christianity (Roman Catholic and Orthodox) - increased trade and the Crusades

· Islam and Hinduism in South Asia (See 5.3.3)

· continuing tensions between Catholic and Orthodox Christianity

(National Geographic Standard 10, p.203)
	S

4.1.2

	Cc
G4
	What forces of interaction led to the spread of world religions?
	Religion was spread by the forces of cultural diffusion, including military power, trade, missionary conversions, and migrations. Encounters between different religious groups led to conflict, such as the Crusades and tensions within the Christian Church. At other times the spread of religions went unchallenged, such as the spread of Buddhist philosophy and the Hindu religion.
	X

	4.1.3 Trade Networks and Contacts – Analyze the development, interdependence, specialization, and importance of interregional trading systems both within and between societies including

· land-based routes across the Sahara, Eurasia and Europe
· water-based routes across Indian Ocean, Persian Gulf, South China Sea, Red and Mediterranean Seas
(National Geography Standard 11, p.206)
	S

4.1.3

	CC
G4
	What forces of interaction led to increased interdependence?
	Flourishing trade along the Silk Road led to an exchange of culture and technology that changed whole societies. Later, improvements in navigation and technology supported water-based trade routes which led to economic growth and scientific advances. The consequences of the interactions were the exchange of ideas, philosophies, and technologies, such as moveable type, gun powder, the magnetic compass, and paper. These land and water-based trade routes resulted in interdependence, specialization, and interregional trading systems within the Eastern Hemisphere.
	X

	4.2 Interregional or Comparative Expectations
Analyze and compare important hemispheric interactions and cross-regional developments, including the growth and consequences of an interregional system of communication, trade, and culture exchange during an era of increasing regional power and religious expansion.
	
	
	

	4.2.1 Growth of Islam and Dar al-Islam [A country, territory, land, or abode where Muslim sovereignty prevails] – Identify and explain the origins and expansion of Islam and the creation of the Islamic Empire including

· the founding geographic extent of Muslim empires and the artistic, scientific, technological, and economic features of Muslim society
· diverse religious traditions of Islam - Sunni, Shi'a/Shi'ite, Sufi
· role of Dar al-Islam as a cultural, political, and economic force in Afro-Eurasia

· the caliphate as both a religious and political institution, and the persistence of other traditions in the Arab World including Christianity

(National Geography Standard 10, p.203)

	S
4.2.1

	M
H1.2
	What were the characteristics of the Islamic Empire?
	We can learn about Islam by analyzing the life of the Prophet Mohammed and the Five Pillars of Islam. The Five Pillars of Islam provide the foundation for Muslim life. The Five Pillars are Shahada/Profession of Faith, Salah/Prayers, Zakat/Giving of Alms, Sawm/Fasting during Ramadan, and Hajj/Pilgrimage to Mecca.

After the death of the Prophet Mohammed, a schism developed in Islam. The split among the followers of Islam into Sunni, Shiite, and Sufi still exits today. The split was precipitated over a disagreement about who should be the next leader. Shiites, in the minority, believed that the leader should be a direct descendant of the Prophet Mohammed. The majority of Muslims then and now are Sunnis, who believe that caliphs should be elected based on piety and scholarly knowledge.

The expansion of Islam was military and religious as well as cultural and political. Actions were taken based on a common religion and the acknowledged central power in the caliphate. Other reasons for the success of the spread of the Muslim empires included

· the relative weaknesses of the Byzantine and Persian empires

· bold and efficient military methods which included the use of horses and camels

· the fact that Muslims were often viewed as liberators

· a shared cultural identity among Muslims

We can use maps to identify the geographic extent of Muslim empires. We can analyze the artistic, scientific, technological, and economic features of Muslim society using graphic organizers. To understand the role of Dar al-Islam as a cultural, political, and economic force in Afro-Asia, we must examine the caliphate as both a religious and political institution, and the persistence of other traditions in the Arab world, including Christianity.
	X

	4.2.2 Unification of Eurasia under the Mongols – Using historical and modern maps, locate and describe the geographic patterns of Mongol conquest and expansion and describe the characteristics of the Pax Mongolica (particularly revival of long-distance trading networks between China and the Mediterranean world).

(National Geography Standard 11, p. 206)
	S
4.2.2

	M
G4
	What were the characteristics of the Mongol Empire?
	The Mongolian Empire supported the establishment of important trade networks. The Mongols controlled vast geographic regions and supported trade and communication through the establishment of trade routes and trade centers. The Mongols relied on military power for conquest and unification. Vast expanses of grasslands and arid landscapes could have been a hindrance if the Mongols had not domesticated horses, which enabled military convoys and trading parties to cover great distances rapidly. The Mongolian Empire tolerated, assimilated, and integrated diverse cultures.
	X

	4.2.3 The Plague – Using historical and modern maps and other evidence, explain the causes and spread of the Plague and analyze demographic, economic, social, and political consequences of this pandemic. (See 4.3.5)

(National Geography Standard 15, p.215)

	S

4.2.3

	Cc
G1
	What were the causes and consequences of the Plague?
	When people in this era began living in larger settlements and cities, they were in close proximity to one another. Public health and sanitation were poor. Disease was spread by animals such as rats, insects, and fleas. The Plague followed the major trade routes of Eurasia and North Africa. Increased trade between regions led to the rapid and disastrous spread of the epidemics. The Plague, Black Death, was one of the most serious epidemics. People from all social and economic strata were affected by pandemics. The effects were a dramatic decrease in population and disruption of economic activities such as farming and trade. Xenophobic behaviors and the identification of minority groups as scapegoats by leaders and communities often occurred.
	X

	4.3 Regional Expectations
Analyze important regional developments and cultural changes, including the growth of states, towns, and trade in Africa south of the Sahara, Europe, the Americas, and China.
	
	
	

	4.3.1 Africa to 1500 – Describe the diverse characteristics of early African societies and the significant changes in African society by

· comparing and contrasting at least two of the major states/civilizations of East, South, and West Africa (Aksum, Swahili Coast, Zimbabwe, Ghana, Mali, Songhai) in terms of environmental, economic, religious, political, and social structures
(National Geography Standard 12, p.208)
· using historical and modern maps to identify the Bantu migration patterns and describe their contributions to agriculture, technology and language

(National Geography Standard 9, p.201)
· analyzing the African trading networks by examining trans-Saharan trade in gold and salt and connect these to interregional patterns of trade

(National Geography Standard 9, p. 201)
· analyzing the development of an organized slave trade within and beyond Africa

(National Geography Standard 4, p.190)
· analyzing the influence of Islam and Christianity on African culture and the blending of traditional African beliefs with new ideas from Islam and Christianity
(National Geography Standard 10, p.203)
	S
4.3.1
	M
H1.3
	What were the important developments and cultural changes in Africa?
	Africa is a diverse continent and people. The diversity apparent in the environmental, cultural, economic, and political characteristics of the continent today is reflective of that same diversity in the past. Early African kingdoms and civilizations, such as Egypt, Ghana, Mali, Songhai, Aksum, Benin, and Zimbabwe, reflected this diversity and the development of the continent. The environmental diversity of Africa includes tropical forest, grasslands, and deserts. These environments were home to people who developed the technology and skills to use the resources that were available. Cultural characteristics of early Africans included language, religion, technology, agriculture, and social structure such as gender and family roles. Agriculture included the planting of crops as well as animal herding, and each was dependent upon a particular natural environment. In regions such as Ethiopia the rulers adopted the Christian religion. The influence of Islam was greatest in North Africa because of its proximity to Mecca in present day Saudi Arabia. The introduction of Islam was a change from the traditional religious beliefs. Economic characteristics of Africa were also diverse, and included agriculture, metallurgy, trade in gold, ivory, and salt. Because of extensive trade networks, slave traders in North and West Africa participated with slave traders in other regions in the trade of enslaved people. Political organizations included empires, kingdoms, ethnic groups, and tribes. Migrations of people, such as the Bantu, were responsible for transporting ideas and products across the continent, including language, technology, and trading practices.
	X

	4.3.2 The Americas to 1500 – Describe the diverse characteristics of early American civilizations and societies in North, Central, and South America by comparing and contrasting the major aspects (government, religion, interactions with the environment, economy, and social life) of American Indian civilizations and societies such as the Maya, Aztec, Inca, Pueblo, and/or Eastern Woodland peoples.
(National Geography Standard 10, p.203)
	C
	
	What were the important developments and cultural changes in the Americas?
	The Western Hemisphere is diverse in its land and people. The diversity apparent in the environmental, cultural, economic, and political characteristics of the continents today is reflective of that same diversity in the past. Early American civilizations and societies reflected this diversity and the development of the hemisphere. The environmental diversity of North and South America includes tropical forest, grasslands, mid-latitude boreal forests, such as the conifer forests of Northern Michigan, deserts, mountains, and the tundra. These environments were home to people who developed the technology and skills to use the resources that were available. Cultural characteristics of early Americans included language, religion, technology, agriculture, and social structure such as gender and family roles. Agriculture included the planting of crops, nomadic hunting and gathering, as well as animal herding, and each was dependent upon a particular natural environment. In the Western Hemisphere the indigenous populations were introduced to and sometimes coerced to adopt the Christian religion. The introduction of Christianity was a change from the traditional religious beliefs. Economic characteristics of the Western Hemisphere were also diverse, and included agriculture, metallurgy, trade in gold, and salt. Because of extensive trade networks people were able to develop long range trade relationships throughout the hemisphere by both land and water. Political organizations included empires like the Olmec, Mayan, Inca, and Aztec; ethnic groups, such as the Pueblo and Eastern Woodland peoples; and tribes, such as the Anasazi and Iroquois. Trade among groups was responsible for transporting ideas and products across the continent, including language, technology, and knowledge of different trading practices.

We can use graphic organizers to compare the major aspects of the civilizations and societies of the indigenous people of the Western Hemisphere.
	X

	4.3.3 China to 1500 – Explain how Chinese dynasties responded to the internal and external challenges caused by ethnic diversity, physical geography, population growth and Mongol invasion to achieve relative political stability, economic prosperity, and technological innovation.

(National Geography Standard 4, p. 190)

	S
4.3.3

	M
G2
	What were the important developments and cultural changes in China?
	The environmental diversity of China includes mountains, deserts, grasslands, forests, and tropical forests. These environments were home to people who developed the technology and skills to use the resources that were available. Cultural characteristics of early China included language, religion, technology, agriculture, and a defined social structure based on gender and family roles. Loyalty to the village or place of birth was culturally important. Physical geography and ethnic diversity have divided the people in China. From earliest times, the population of China has included large urban centers concentrated in the more fertile river valleys and coastal plains of the east. Under the military leadership of powerful emperors, China was united and the introduction of the civil service system provided relative economic prosperity even during the challenging period of the Mongol invasion. Technological innovation made China an important and attractive trade partner for West Asians and Europeans with the development of the Silk Road and the establishment of regular trade in fabrics, spices, and porcelain.
	X

	4.3.4 The Eastern European System and the Byzantine Empire
Analyze restructuring of the Eastern European system including

· the rise and decline of the Byzantine Empire

· the region's unique spatial location

· the region's political, economic, and religious transformations

· emerging tensions between East and West

(National Geography Standard 3, p.188)
	C

	
	What were the important developments and cultural changes in Eastern Europe?
	The evolution of the classical world began a power shift from East to West. The unique spatial location of the Byzantine Empire led to its prominence in the Eastern Hemisphere. The Byzantine Empire was located at the crossroads of Asia, Africa, and Europe which promoted Constantinople as the center for culture and trade. Over time the religious, economic, and political conflict between East and West caused the decline of the Byzantine Empire. One example of this conflict was the division of the Christian church between the Eastern Orthodox center in Constantinople and the Roman Catholic church in Rome. Eastern Europe remained dominated by empires and Western and Northern Europe developed independent monarchies and political units.
	X

	4.3.5 Western Europe to 1500 – Explain the workings of feudalism, manoralism, and the growth of centralized monarchies and city-states in Europe including

· the role and political impact of the Roman Catholic Church in European medieval society
· how agricultural innovation and increasing trade led to the growth of towns and cities
(National Geography Standard 14, p. 212)

· the role of the Crusades, 100 Years War, and the Bubonic Plague in the early development of centralized nation-states (See 4.2.3)

· the cultural and social impact of the Renaissance on Western and Northern Europe

	C

	
	What were the important development and cultural changes in Europe?
	As the empires of Eastern Europe were in decline, there emerged in Western and Northern Europe a new system of political control called feudalism. Feudalism was a class system based on the control of land. A hierarchical system of land ownership had the king at the apex of power. Central to the system were the castles of the nobles located in militarily defensible positions. Manor lands were expanded and their productivity improved by two technological innovations. First, the moldboard plow permitted efficient, deep turning of the soil. Second, the horse collar was developed and permitted horses to be used for faster cultivation compared to the use of oxen. Agricultural innovation increased trade and led to the growth of towns and cities. Wealth from trade was used to develop a patronage system of merchants and noblemen who sponsored and supported the artistic and cultural activities of the Renaissance. The relationship between land ownership and power was a contributing factor to conflict such as the 100 Years War. The feudal system that supported a class of nobles with independent wealth contributed to the Crusades. The concentration of people in cities provided a suitable environment for the spread of disease. The Bubonic Plague was a human disaster for much of the Eastern Hemisphere and was particularly devastating to Europe.
	X

	5.1 Cross-temporal or Global Expectations
Analyze the global impact and significant developments caused by transoceanic travel and the linking of all the major areas of the world by the 18th century.
	
	
	

	5.1.1 Emerging Global System – Analyze the impact of increased oceanic travel including changes in the global system of trade, migration, and political power as compared to the previous era.

(See 4.1.3; 5.3.6)
(National Geography Standard 11d, p. 207)
	C

	
	What effects did increased oceanic travel have on the interactions among Europe, Asia, Africa, and the Americas?
	The long and often dangerous overland trade routes between regions in the Eastern Hemisphere provided economic incentives for rulers and mariners to consider a greater reliance on oceanic trade routes. Early mariners had ventured to all the coasts of Africa, to India, the Southeast Asian Archipelago, and to the lands of the Western Hemisphere. New products and new opportunities, such as trade in spices, the exchange of ideas, and the exchange of technologies occurred. Political power became associated with maritime strength.
	X

	5.1.2 World Religions – Use historical and modern maps to analyze major territorial transformations and movement of world religions including the expulsion of Muslims and Jews from Spain, Christianity to the Americas, and Islam to Southeast Asia, and evaluate the impact of these transformations/movements on the respective human systems. (See 4.1.2)

(National Geography Standard 9d, p.202)

	S

5.1.2

	CC
H1.3
	What effects did increased oceanic travel have on the interactions among Europe, Asia, Africa, and the Americas?
	Increased oceanic travel caused many territorial transformations which involved the movement of people and ideas among places.

An example of territorial transformation occurred when Europeans introduced Christianity to North America during the 15th and 16th centuries. Over time, the Christian-European settlers became the dominant culture in North America, overtaking the diverse cultures of the indigenous populations. Christian-European values formed the foundation for newly developed policies regarding the use of land.

Another example of a territorial transformation is the expulsion of Muslims and Jews from Spain. Religious intolerance was common and caused this forced migration. We can use maps to document the movement of religion caused by religious intolerance.

Territorial transformation can also be caused by trade. Islam spread from the Arabian Peninsula through trade to Northern Africa and Southeast Asia. We can use maps to trace trade routes that carried this religion around the world. Today Indonesia has the largest Islamic population in the world and their laws and government policies reflect the influence of Islamic values.

The impact of territorial transformations is reflected in government policies and cultural customs in modern societies throughout the world. We can evaluate the impact of these transformations by comparing maps of modern religion distribution with past patterns.
	X

	5.2 Interregional or Comparative Expectations
Analyze the impact of oceanic travel on interregional interactions.
	
	
	

	5.2.1 European Exploration/Conquest and Columbian Exchange – Analyze the demographic, environmental, and political consequences of European oceanic travel and conquest, and of the Columbian Exchange in the late 15th and 16th centuries by
· describing the geographic routes used in the exchange of plants, animals, and pathogens among the continents in the late 15th and 16th centuries

· explaining how forced and free migrations of peoples (push/pull factors) and the exchange of plants, animals, and pathogens impacted the natural environments, political institutions, societies, and commerce of European, Asian, African, and the American societies. (See 5.3.5)

(National Geography Standard 14d, p. 212)

	S

5.2.1
	5.2.1(a)
M
G1
5.2.1(b)

CC
G1

	What are the consequences of increased global interaction?

	The consequences of increased global interaction can be traced back to advancements in navigation, the size and durability of sailing ships, and adventurous ship captains. European population had rebounded from the effects of the Black Death. Aristocrats and monarchs benefited from improvements caused by centralized production in cities. Investment funds were available to underwrite European journeys of exploration and trade to Africa, the Americas, and Asia. The increased interaction resulted in the exchange of people, ideas, and products. Common trade commodities were spices, tea, precious gems, and metals. Ships also carried animals, invasive plants, and diseases that thrived when introduced to new environments, such as the wild pig, dandelions, small pox and cholera. Trade with the Americas introduced new plants and food products to the other regions of the world. As the reports of new lands and opportunities reached Europe, more people became interested in exploration. Conditions among the poorer classes in Europe tended to push them to search for a more promising livelihood. In other regions, the discoveries of riches and land pulled people to new places in search of a better life. The result was increased migration, trade, and the introduction of European ideas to Africa, Asia, and the Americas, many of which persist today.

We can analyze the effect of the interactions among continents by using graphic organizers to map demographic, environmental, and political impact.
	X

	5.2.2 Trans-African and Trans-Atlantic Slave Systems – Analyze the emerging trans-Atlantic slave system and compare it to other systems of labor existing during this era by
· using historical and modern maps and other data to analyze the causes and development of the Atlantic trade system, including economic exchanges, the diffusion of Africans in the Americas (including the Caribbean and South America), and the Middle Passage

· comparing and contrasting the trans-Atlantic slave system with the African slave system and another system of labor existing during this era (e.g., serfdom, indentured servitude, corvee labor, wage labor) (See 5.3.5; 5.3.6) (See 4.3.1).
	S
5.2.2

	M
H1.3
	What are the consequences of increased global interaction?

	One of the largest movements of people to the Western Hemisphere was the forced migration of enslaved Africans. Sailing vessels were outfitted to carry the maximum human cargo. When compared to indentured servitude or wage labor, slavery offered a financially attractive alternative for the production of rice, cotton, indigo, and sugar cane as part of European plantation agriculture. Climate, growing season, and slavery in the Americas made it possible to grow high value crops for export in the trans-Atlantic trade. The number of enslaved people forced to migrate to North America, the Caribbean Islands and South America, Brazil in particular, introduced a wide range of African cultural characteristics to the region. Some culture traits included vocabulary, religious practices, crop and food preferences, music, and folklore. The original American Indian population was greatly decimated by diseases carried by newcomers from other continents. In the Caribbean, indigenous populations were removed from islands and sent to Central America. They were replaced by enslaved Africans.
	X

	5.3 Regional Content Expectations
Analyze the important regional developments and cultural changes in Asia, Russia, Europe and the Americas.
	
	
	

	5.3.1 Ottoman Empire through the 18th Century – Analyze the major political, religious, economic, and cultural transformations in the Ottoman Empire by

· using historical and modern maps to describe the empire's origins (Turkic migrations), geographic expansion, and contraction
(National Geography Standard 13, p. 210)
· analyzing the impact of the Ottoman rule
	S
5.3.1

	M
H1.3
	What were the consequences of the Ottoman Empire?
	The Ottoman Empire affected life on three continents – Asia, Europe, and Africa – for over 600 years. The height of its power occurred during the 16th and 17th centuries. The Ottoman Empire permitted ethnic and religious freedoms. Analysis of political, religious and economic life revealed the importance of the Ottomans in the Eastern Hemisphere.

Examples include

· the evacuation of Muslims and Jews to Ottoman territory during the Spanish Inquisition

· alliances with France, England and the Netherlands

· the spread of Islam resulting from increases in Ottoman land

Political stability brought economic prosperity through trade as a result of sea and land strength of the Navy and Army.
	X

	5.3.2 East Asia through the 18th Century – Analyze the major political, religious, economic, and cultural transformations in East Asia by

· analyzing the major reasons for the continuity of Chinese society under the Ming and Qing dynasties, including the role of Confucianism, the civil service, and Chinese oceanic exploration (See 4.3.3)
(National Geographic Standard 5, p. 192)
· analyzing the changes in Japanese society by describing the role of geography in the development of Japan, the policies of the Tokugawa Shogunate, and the influence of China on Japanese society

(National Geography Standard 4, p. 190)
	S
5.3.2

	M
H1.3
	How were China and Japan affected by increased global interaction?
	We can examine the progress of China by analyzing the Ming and Qing Dynasties. Both dynasties lasted many centuries and both were concerned with the safety of China from foreign invaders. China had a large standing army, was ruled through the use of a civil service system based on the principles of Confucianism, and was enriched through sea exploration and trade. The era of Chinese oceanic exploration peaked with Admiral Theng He’s seven great expeditions commanding 262 ships and 26,000 sailors during the Ming Dynasty. Theng He explored the coasts of Southeast Asia, India, and East Africa. As a result of these voyages, Chinese merchants began trading with these lands. Over the long course of the Ming Dynasty, government policies changed from emphasizing exploration to isolation.

Japan is a chain of mountainous islands with limited resources which led emperors to seek more land. The mountainous environment also presented barriers to unification. During the Tokugawa Shoganate period Japan was unified. The Shoganate enforced the isolationism of Japan from other regions, forbade the practice of Christianity, and banned foreign books. Contact with outsiders was limited to the port of Nagasaki, and to a single country, the Netherlands. Toward the end of the Tokugawa Shoganate, Japan attempted to become less rigid and adopted the principles of Confucianism from China and allowed greater contact with the outside world.
	X

	5.3.3 South Asia/India through the 18th Century – Analyze the global economic significance of India and the role of foreign influence in the political, religious, cultural, and economic transformations in India and South Asia including the Mughal Empire and the beginnings of European contact. (See 4.1.2) (National Geographic Standard 4, p. 190)
	S
5.3.3
	M
H1.2
	How was India affected by increased global interaction?
	Foreign ideas influenced the region of South Asia. Examples might include religious freedom for Muslims, Hindus, Jains, Buddhists, and Christians. The Sikh religion was created in India as a blend of Hindu and Muslim religious philosophies. Architecture blended many current styles from Persia, Europe and the Mughals. Economic ties to Europe, China, and other Asian countries were strong because of India's location on important trade routes that were frequented by voyages of exploration and merchant ships.
	X

	5.3.4 Russia through the 18th Century – Analyze the major political, religious, economic, and cultural transformations in Russia including
· Russian imperial expansion and top-down westernization/modernization

(National Geography Standard 13, p. 210)
· the impact of its unique location relative to Europe and Asia (National Geography Standard 3, p. 188)
· the political and cultural influence (e.g. written language) of Byzantine Empire, Mongol Empire, and Orthodox Christianity

(National Geography standard 10, p. 203)
	S
5.3.4

	M
H1.2
	How was Russia affected by growth in power and increased global interaction?
	Russia under Mongol rule experienced improvements in roads, communications, and methods of taxation. Russian suspicion of the West began in the time of Mongol rule as a result of the conflicts between Constantinople, Orthodox, Rome, Catholic, and Christian traditions. Under Ivan IV's administration, a modernization of the legal code occurred as well as renewed trade with Western Europe, rebuilding the authority of the Russian monarchy and expansion of the Russian Empire. The Russian Orthodox Church gained power by becoming a major land holder and solidified its power after the fall of the Byzantine Empire. Under Peter the Great, a top down westernization of Russia built on the authority of the Russian monarchy. During the reign of Peter the Great, Russia became a maritime power and turned its attention to Western European ideas to further modernize the country. The transformation of Russia continued under Catherine the Great, an accomplished diplomat, brought Westerners to court, encouraged the arts, poetry, music, created schools and hospitals for the common people of Moscow, and flirted with ideas of the Enlightenment.
	X

	5.3.5 Europe through the 18th Century – Analyze the major political, religious, cultural, and economic transformations in Europe by

· explaining the origins, growth, and consequences of European overseas expansion, including the development and impact of maritime power in Asia and land control in the Americas (See 5.2.1)
(National Geography Standard 13, p. 210)
· analyzing transformations in Europe's state structure, including the rising military, bureaucratic, and nationalist power of European states including absolutism

· analyzing how the Renaissance, Reformation, Scientific Revolution, and the Enlightenment contributed to transformations in European society

· analyzing the transformation of the European economies including mercantilism, capitalism, and wage labor (See 5.2.2)
	C

	
	How were European economies affected by growth in colonial holdings and increased global interaction?
	European overseas expansion was assisted by the rise in its maritime power, leading to the control of land and people in the Americas, Africa, and parts of Asia. This was supported by a growth in military power and the bureaucratic organization of European states. The Renaissance and Scientific Revolution focused the attention of European society on new ideas and the systems of mercantilism and capitalism. The military power of European countries supported an extensive system of colonies that provided raw materials and agricultural products that sustained and strengthened the economy of the home country.

Transformation in European economies can be traced through the study of mercantilism, wage labor, and capitalism.
	X

	5.3.6 Latin America through the 18th Century – Analyze colonial transformations in Latin America, including

· the near-elimination of American Indian civilizations and peoples
· social stratifications of the population (e.g., peninsulares, creoles, mestizos); the regional and global role of silver and sugar;
· resource extraction and the emerging system of labor (e.g., mita, slavery) (See 5.1.1; 5.2.2)
(National Geography Standard 12, p. 208).
	C

	
	How were Latin American people affected by colonization and global interaction?
	Early colonization in Latin America had disastrous effects on the indigenous population. Examples were the conquest of Mexico by the Spanish, the policies of Pizarro in South America to enslave indigenous populations, and the acculturalization policies that resulted in European-based land ownership and substitution of indigenous religions for Christianity. Social stratification resulted from individuals of mixed parentage being born within areas occupied by Europeans. Europeans were attracted to those locations that had precious metals like gold and silver, and climatic regions suitable for plantation crops, such as sugar cane. Extraction of minerals and production of commercial crops required considerable labor. Indigenous populations were decimated by disease and forced labor. European populations were small. The products of plantations and mines owned by Europeans using forced African labor became an integral part of the trans-Atlantic trade.
	X

	6.1 Global or Cross-temporal Expectations
Evaluate the causes, characteristics, and consequences of revolutions of the intellectual, political and economic structures in an era of increasing global trade and consolidations of power.
	
	
	
	
	

	6.1.1 Global Revolutions – Analyze the causes and global consequences of major political and industrial revolutions focusing on changes in relative political and military power, economic production, and commerce.
(See 6.2.1; 6.2.3; 6.3.1)

(National Geography Standard 13, p.210).
	S
6.1.1

	M
H1.3
	How did revolution affect the structure and development of nations?

	Political revolutions offered the world the potent ideas of popular sovereignty, inalienable rights, and nationalism. The writings of philosophers that supported these ideals were distributed widely and fueled the American, French, and Haitian revolutions. Democracy and nationalism were powerful ideals that increased the power of the people in European countries. The availability of labor in cities allowed for a favorable combination of factors needed for the Industrial Revolution: natural resources, labor, and capital. The development of machines that harnessed energy made production more efficient and it reduced the cost of goods. The demand for raw materials increased industrial nations' dependency on the colonial system. The military strength of a country often determined its economic and political status as a nation. There was a close relationship between military might and the ability to maintain a colony.
	X

	6.1.2 World-wide Migrations and Population Changes – Analyze the causes and consequences of shifts in world population and major patterns of long-distance migrations of Europeans, Africans, and Asians during this era, including the impact of industrialism, imperialism, changing diets, and scientific advances on worldwide demographic trends.
(National Geographic Standard 9, p. 201).
	S
6.1.2

	M
G4
	How do the forces of change alter the structures of society?
	A worldwide population shift in this era was the pattern of movement from rural to industrial regions. Global patterns reflected the uneven development of industrial regions and as a consequence some people left their country of origin to seek opportunities in other places. The availability of labor in cities allowed for a favorable combination of factors needed for the Industrial Revolution: natural resources, labor, and capital. The demand for raw materials increased dependency of industrial nations on the colonial system. The industrial revolution demanded large amounts of raw materials supplied by colonies and countries that often used enslaved workers. Worldwide demographic trends were influenced by changing diets and other scientific advances in medicine and sanitation. For example, the available amount and variety of food consumed by people in many countries increased. The invention of the microscope increased interest in the study of diseases and their causes. The demographic effects included more children surviving childhood, the overall increase in life expectancy, and increasing populations.
	X

	6.1.3 Increasing Global Interconnections – Describe increasing interconnections between societies, through the emergence and spread of ideas, innovations, and commodities including
· constitutionalism, communism and socialism, republicanism, nationalism, capitalism, human rights, and secularization

(National Geographic Standard 10, p. 203)

· the global spread of major innovations, technologies, and commodities via new global networks

(National Geographic Standard 11, p. 206)
	S

6.1.3

	CC
H1.4

	How do the forces of change alter the structures of society?
	Interconnections among societies bring about change. These include economic, political, philosophical, and social connections as well as networks of transportation and communication. Some examples are the economic relationship between a colony and the mother country, social relationships maintained by family members in different countries, political connections among imperialist countries, philosophical connections resulting from the spread of ideas such as republicanism, communism, socialism, and constitutionalism. Networks are the means for spreading ideas and innovations among places. Transportation is a technological innovation that has played a major role in the spread of other technologies. For example, the development of the railroad was a technological innovation that enabled people to move commodities to seaports where ocean-going ships distributed goods to global markets. The telegraph communications network connected places globally and enabled the transfer of news and information. The transfer of economic information was possible, including the price of crops and the transfer of credit between financial institutions on different continents.
	X

	6.1.4 Changes in Economic and Political Systems – Compare the emerging economic and political systems (industrialism and democracy) with the economic and political systems of the previous era (agriculture and absolutism). (See 5.3.5)

	S
6.1.4

	M
H1.3
	How do the economic and political systems of an industrial and agricultural era compare?
	An industrial era is characterized by urban populations, work for wages, specialization of labor, and the creation of a middle class. Many industrial societies developed democratic political systems. In contrast, the 18th Century agricultural era was characterized predominantly by rural populations working on farms producing goods for themselves and for market. Few if any people rose to the middle or merchant class without large land holdings. Sometimes referred to as serfs and peasants, agricultural societies often consisted of tenant farmers who did not own the land they farmed. The political structure was usually based on a few individuals who owned important factors of production, such as land and machines, and held final decision-making power for the society. This political structure is known as absolutism.
	X

	6.1.5 Interpreting Europe’s Increasing Global Power – Describe Europe's increasing global power between 1500 and 1900, and evaluate the merits of the argument that this rise was caused by factors internal to Europe (e.g., Renaissance, Reformation, demographic, economic, and social changes) or factors external to Europe (e.g., decline of Mughal and Ottoman empires and the decreasing engagement of China and Japan in global interactions). (See 6.3.1; 6.3.2; 5.3.2)
(National Geographic Standard 13, p. 210)
	S

6.1.5

	Cc
H1.3

	What are the factors that contributed to Europe’s rise to global power?
	Forces of change, both internal and external to Europe, altered European society.

Internal forces of change included

· increases in the interest in arts and sciences

· challenges to the central authority of the church

· increase in population, and the improved survival rate of children in urban centers

· the creation of a middle class working for wages

· industrialization, and the movement to urban centers

· increased stratification of social classes

External forces of change included

· the decline of major empires

· the decrease in the power of major global merchants, trading companies, and, countries

· the isolationist policies of Japan and China
	X

	6.2 Interregional or Comparative Expectations
Analyze and compare the interregional patterns of nationalism, state-building, and social reform and imperialism.
	
	
	

	6.2.1 Political Revolutions – Analyze the Age of Revolutions by comparing and contrasting the political, economic, and social causes and consequences of at least three political and/or nationalistic revolutions (American, French, Haitian, Mexican or other Latin American, or Chinese Revolutions).
(National Geographic Standard 13, p. 210)
	S
6.2.1

	M
G4
	What were the consequences of nationalism on the spread of industrialization and imperialism?
	Political revolutions offered to the world the potent ideas of popular sovereignty, inalienable rights, and nationalism. The writings of philosophers that supported these ideals were distributed widely and fueled the American, French, Mexican, and Haitian revolutions. Democracy and nationalism were powerful ideals that increased the power of the people. As a consequence of nationalistic revolutions the newly democratic countries were affected in several ways. Nations competed for status through establishing industrial power, extended military power to attain imperialistic goals, and carried out land reform. Land reform entailed the redistribution of agricultural land from the ruling class, and in some cases, to the peasant farmers. The intent was to decrease the power of the ruling class. Countries that experienced agricultural reform as a result of a revolution would be Mexico, Haiti, and the Philippines.
	X

	6.2.2 Growth of Nationalism and Nation-States – Compare and contrast the rise of the nation-states in a western context (e.g., German, Italy) and non-western context (e.g., Meiji Japan).

(See 6.1.1; 6.3.1; 6.3.2)
(National Geography Standard 13, p. 203)

	S
6.2.2

	M
G4
	How did nation-states form in the West differently from in the East?

	The rise of nation-states involves a strong political leader and/or a strong central territorial core that becomes dominant in the political movement. For example, in Japan the power of the Shoganate was transformed through the restoration of the Emperor Meiji. The reestablishment of the Emperor as the supreme power led Japan to pursue imperialistic and militaristic goals that continued through the end of World War II. In Europe, the rise of Germany and Italy resulted from the consolidation of principalities and duchies. The smaller political divisions that comprised both countries before their national unity had long periods of both cooperation and conflict. Therefore unification in both cases resulted from a strong central power being able to resolve primary problems of the time.
	X

	6.2.3 Industrialization – Analyze the origins, characteristics and consequences of industrialization across the world by

· comparing and contrasting the process and impact of industrialization in Russia, Japan, and one of the following: Britain, Germany, United States, or France
· describing the social and economic impacts of industrialization, particularly its effect on women and children, and the rise of organized labor movements
(National Geography Standard 11, p. 206)

· describing the environmental impacts of industrialization and urbanization

(National Geographic Standard 14, p. 212)
	S

6.2.3

	Cc
H1.1
	What were the consequences of the spread of industrialization?
	The common effects of industrialization may be classified into the broader categories of economic, social, demographic, political, and environmental consequences.

Economic effects included

· global competition for natural resources and markets

· the rise of the middle class

· specialization of labor

Social effects included

· abuses of power towards women and children and other laborers

· the rise of the labor movement

· social reform movements such as welfare for widows and orphans and women's rights

· the abolition of slavery

Demographic effects included

· the migration of rural to urban centers for employment

· poor health, sanitation, and working conditions in urban centers

· increased social stratification of the urban population

· the need for improved infrastructure in urban centers such as streets, water, sewer, and parks

Political effects included

· the abuse of power by political leaders, such as imperialistic global land grabs

· nationalism in the competition for status, such as hosting a World's Fair

Environmental effects included

· the diminished quality of water and air especially in urban centers

· conflicts over land use regarding residential, commercial, and industrial zoning
	X

	6.2.4 Imperialism – Analyze the political, economic, and social causes and consequences of imperialism by

· using historical and modern maps and other evidence to analyze and explain the causes and global consequences of nineteenth-century imperialism, including encounters between imperial powers (Europe, Japan) and local peoples in India, Africa, Central Asia, and East Asia
(National Geography Standard 16, p. 216)

· global consequences of nineteenth-century imperialism, including encounters between imperial powers (Europe, Japan) and local peoples in India, Africa, Central Asia, and East Asia

(National Geography Standard 16, p. 216);

· describing the connection between imperialism and racism, including the social construction of race; comparing British policies in South Africa and India, French policies in Indochina, and Japanese policies in Asia (See 7.3.3)

(National Geography Standard 13, p. 210)

· analyze the responses to imperialism by African and Asian peoples (See 6.6.3)

(National Geography Standard 13, p. 210)

NOTE: Teachers might also include the expansion of the United States in studying Imperialism (See for example, U.S. History and Geography expectation 6.2.1)
	S

6.2.4

	CC

H1.5
	What were the consequences of imperialism?
	We can use maps and other evidence to examine the causes and consequences of 19th Century imperialism by focusing on examples in India, Africa, Central Asia, East Asia, South Africa, and Indo China by the imperialistic nations of Europe, specifically Great Britain, and France, Japan, and the United States.

Imperialism is the domination by one country over the political, economic or cultural life of a people or region. During this era, imperialist policies were supported by all social classes in imperialist countries and included the military, merchants, settlers, missionaries, and explorers. Imperialism fostered many relationships.

Among them was

· the dominating relationship between imperial powers and the local people

· relationships between the imperial powers themselves

· the responses by the local people to imperialism

· the connection between imperialism and race

Consequences of imperialism included

· subjugation of the local people to the political and economic goals of the mother country

· competition for colonies world wide for either the extraction of natural resources or as a military/political buffer

· definition of national borders

· the concept of inferiority and superiority among racial groups to justify social and political domination

· a change in values and beliefs

· organized and/or spontaneous nationalistic movements for independence
	X

	6.3 Regional Content Expectations
Analyze the important regional developments and political, economic, and social transformations in Europe, Japan, China, and Africa.
	
	
	

	6.3.1 Europe – Analyze the economic, political, and social transformations in Europe by

· analyzing and explaining the impact of economic development on European society
(National Geography Standard 11, p. 206)
· explaining how democratic ideas and revolutionary conflicts influenced European society, noting particularly their influence on religious institutions, education, family life, and the legal and political position of women

· using historical and modern maps to describe how the wars of the French Revolutionary and Napoleonic periods and growing nationalism changed the political geography of Europe and other regions (e.g., Louisiana Purchase)

(National Geography Standard 13, p. 210)
	S
6.3.1

	M
G4
	What were the consequences of the French Revolution and the Napoleonic War on nationalism?
	The French Revolution and the Napoleonic period resulted in growing nationalism in Europe and changed the political geography of Europe and other regions. The rise of nationalism in Europe was dominated by France. The French Revolution introduced democratic ideas that affected political, family, religious, educational institutions, and the rights of women. The Napoleonic Wars, ending with the defeat of France in Russia created a power vacuum that provided opportunities for groups seeking national consolidation to organize. Germany is an example of the national consolidation movement. Disagreements over borders and boundaries of newly formed countries were addressed in agreements and a tangled web of alliances among those European countries. Nationalism spread to other regions of the world where it fostered independence movements and unification of principalities, duchies, and kingdoms, of which Italy is an example. Nationalism also supported military and imperialistic claims, often in the form of colonies and large armies and navies.
	X

	6.3.2 East Asia – Analyze the political, economic, and social transformations in East Asia by

· explaining key events in the modernization of Japan (Meiji Restoration) and the impact of the Russo-Japanese War
(National Geography Standard 13, p. 210)
· describing key events in the decline of Qing China, including the Opium Wars and the Taiping and Boxer Rebellions.
	S

6.3.2

	M
H1.3

	What were the consequences of imperialism in Japan and China?
	Two important military actions that transformed East Asia were the restoration of the Emperor Meiji and the Russo-Japanese War. The end of the Tokugawa Shoganate period signaled the end of isolation for Japan. Under the restored emperor, Japan pursued policies of military and imperialistic expansion. This change in world view affected the economic and social life of the Japanese population, including an increase in literacy. After defeating Russia in the Russo-Japanese War, Japan focused its attention on China as its next imperialistic claim.

An important example of the transformation in China was the Taiping Rebellion when peasants revolted as a result of hardships caused by taxes and corruption. The rebellion caused the downfall of the Qing Dynasty. To force the opening of China to foreign trade, the United States and Great Britain imposed the imperialistic Open Door Policy on China after China’s defeat in the Opium War. The concessions to open trade policies rallied a group of Chinese nationalists known as the Boxers to rebel against foreign influences.
	X

	6.3.3 Africa – Evaluate the different experiences of African societies north and south of the Sahara with imperialism (e.g., Egypt, Ethiopia, and the Congo).

(National Geography Standard 16, p. 216)
	S
6.3.3

	M
G5
	What were the methods and consequences of imperialism in Africa?

	Imperialism in Africa disrupted the indigenous economies and cultures. Three examples include Egypt, Ethiopia, and the Congo.

Colonization methods included

· disruption by political and military force

· disruption by exploitation of natural resources by international companies

· disruption of the cultural fabric

· disruption of the economies

Evidence of disruption includes the imposition of a new language, a new religion, redrawing of traditional boundaries, and favoring foreign nationals in dual legal and educational systems, one African and the other European.

The consequences of colonization included

· armed and passive resistance for sovereignty

· a transition from traditional self-sustaining agriculture to cash-crop plantation agriculture, in which laborers were now forced to buy rather than grow their own food

· long-term infrastructure improvements such as railroads, highways, communications, and formal educational facilities

	X

	7.1 Global or Cross-temporal Expectations
Analyze changes in global balances of military, political, economic, and technological power and influence in the first half of the 20th century.
	
	
	

	7.1.1 Increasing Government and Political Power – Explain the expanding role of state power in managing economies, transportation systems, and technologies, and other social environments, including its impact of the daily lives of their citizens. (See 7.3.2)

(National Geographic Standard 13, p. 210)
	S
7.1.1

	M
G2
	What changes characterized the first half of the 20th Century?
	An example of change was expanding role of state power. Included in this example would be the importance of central banks, establishment of tariffs and barriers/incentives for international trade and subsidizing public transportation systems. The regulations of public commodities, such as electricity and the institution of social welfare programs, such as social security and national pensions are also ways that state power impacted the daily lives of their citizens.
	X

	7.1.2 Comparative Global Power – Use historical and modern maps and other sources to analyze and explain the changes in the global balance of military, political, and economic power between 1900 and 1945 (including the changing role of the United States and those resisting foreign domination).

(National Geography Standard 13, p. 210)
	S

7.1.2

	Cc
G2
	What changes characterized the first half of the 20th Century?
	The victory of the Allied Powers and the United States in World War I led to changes in the global balance of political and economic power, including the rise in power and status of the United States. The devastating effects of the world-wide depression and Treaty of Versailles left Germany and the Ottoman Turks powerless relative to global politics. The creation of new countries in Europe and the adjustment of political boundaries at the end of World War I changed the map of Europe. The decrease in military budgets following World War I was short-lived; dramatic military budget increases were needed to fight World War II.
	X

	7.1.3 Twentieth Century Genocide – Use various sources including works of journalists, journals, oral histories, films, interviews, and writings of participants to analyze the causes and consequences of the genocides of Armenians, Romas (Gypsies), and Jews, and the mass exterminations of Ukrainians and Chinese. (See 7.2.3)
	S

7.1.3

	Cc
H1.2
	What changes characterized the first half of the 20th Century?
	Racism and ethnic hatred have resulted in genocide. Root causes of genocide include race, religion, economic disparity, and ethnic and cultural differences. The consequences, in addition to the loss of human life, are the loss of human potential for the improvement of society. We can use the work of journalists as well as journals, oral histories, interviews, and writings of participants to analyze acts of genocide perpetrated during the first half of the 20th Century.
	X

	7.1.4 Global Technology – Describe significant technological innovations and scientific breakthroughs in transportation, communication, medicine, and warfare and analyze how they both benefited and imperiled humanity.

(National Geography Standard 11, p. 206)
	C

	
	What changes characterized the first half of the 20th Century?
	Science and technology have brought about developments that both benefit and imperil Earth and its living inhabitants. Scientific and technological innovations in transportation and communications have increased speed and efficiency. Developments in medicine have provided longer livesfor many of the world's people through widespread use of immunizations and antibiotics. Innovations have also been used to increase the deadliness of warfare. Some examples might be the progression from the airplane to aerial bombing, and finally the delivery of nuclear weapons.
	X

	7.1.5 Total War – Compare and contrast modern warfare and its resolution with warfare in the previous eras; include analysis of the role of technology and civilians. (See 7.2.1; 7.2.3)
(National Geography Standard 13, p. 210)

	C

	
	What changes characterized the first half of the 20th Century?
	Warfare has changed from dominance by professional armies to conscripted civilians who serve as citizen soldiers. In previous eras, military personnel constituted the majority of casualties, while in 20th Century warfare, both military and civilians have been targeted by opposing sides. Industrialization and urbanization brought aerial destruction to cities, targeting factories that produced war materials. The proximity of factories to populations in urban regions put civilians at great risk from actions such as the Blitz, fire bombing, and nuclear weapons. Technological improvements in the design and production of weapons increased the numbers of individuals involved in the conflict as well as casualties.
	X

	7.2 Interregional or Comparative Expectations
Assess the interregional causes and consequences of the global wars and revolutionary movements during this era.
	
	
	
	
	

	7.2.1 World War I – Analyze the causes, characteristics, and long-term consequences of World War I by

· analyzing the causes of the war including nationalism, industrialization, disputes over territory, systems of alliances, imperialism, and militarism

· analyzing the distinctive characteristics and impacts of the war on the soldiers and people at home (See 7.1.5)
· explaining the major decisions made in the Versailles Treaty and analyzing its spatial and political consequences, including the mandate system, reparations, and national self-determination around the globe

(National Geography Standard 13, p. 210)
	S

7.2.1(a)
7.2.1 (b,c)

	7.2.1
H1.4

7.2.1(a)
Cc
H1.4
7.2.1 (b,c)

M
H1.4
	What are the consequences of military conflict for countries and their populations?
	Disagreements over borders and boundaries of newly formed countries were addressed in agreements and a tangled web of alliances among European countries. Nationalism fostered independence movements and unification of principalities, duchies, and kingdoms, of which Italy is an example. Nationalism also supported military and imperialistic claims, often in the form of colonies and large armies and navies. Disputes over territories and the complex system of alliances were major causes of World War I.

The use of mustard gas, automatic weapons, and tanks during World War I caused the maiming of thousands and made the presence of war visible long after its conclusion. Veterans’ organizations were established to help address the unique issues of soldiers. Political upheaval following the war, the terms of the Versailles Peace Treaty, and the subsequent world wide economic depression, combined to create a geopolitical vacuum in Europe and Turkey. The map of Europe changed substantially with the addition of Czechoslovakia, Yugoslavia, Poland, Estonia, Latvia, and Lithuania. Hungary, Romania, France, and Germany experienced border changes. The human costs of World War I and the pandemic of the Spanish Influenza nurtured both a longing for peace and isolationist policies. During World War I, the British promised the Arabs their own kingdoms, including Palestine, from the former Ottoman Empire in exchange for their support. In 1917, the British instead advocated through the Balfour Declaration, a "national home for the Jewish people" in Palestine, setting the stage for future Arab-Jewish conflicts.
	X

	7.2.2 Inter-war Period – Analyze the transformations that shaped world societies between World War I and World War II by

· examining the causes and consequences of the economic depression on different regions, nations, and the globe

· describing and explaining the rise of fascism and the spread of communism in Europe and Asia (See 7.3.1 and 7.3.2)

· comparing and contrasting the rise of nationalism in China, Turkey, and India

(National Geography Standard 10, p. 203)

	S
7.2.2

	M
H1.3
	What are the changes that shaped the world between World Wars I and II?
	Major changes between World Wars I and II were economic, political, and nationalistic. The Great Depression was world wide and impacted people of all countries, particularly those in urban regions. The upheaval resulting from World War I caused experiments with democracy to fail in Spain and Germany, leaving the way open for fascism and dictatorships. In Russia, the upheaval contributed to the success of the Bolshevik Revolution, which was based on the ideals of the writings of Marx and Engels. In the context of the world wide depression, communist principles which were widely discussed in many countries, inspired revolutionary leaders, and became the foundation for many movements toward nationalism and independence. The rise of nationalism in China was a result of Japanese Imperialistic policies and the stratification of society; in Turkey it was the result of the Turkic population in the defeated Ottoman Empire searching for a new political and national identity; and in India the goal was to overthrow the control of the British Empire.
	X

	7.2.3 World War II – Analyze the causes, course, characteristics, and immediate consequences of World War II by
· explaining the causes of World War II, including aggression and conflict appeasement that led to war in Europe and Asia (e.g., Versailles Treaty provisions, Italian invasion of Ethiopia, Spanish Civil War, rape of Nanjing, annexation of Austria & Sudetenland)

· explaining the Nazi ideology, policies, and consequences of the Holocaust (or Shoah) (See 7.3.2)

(National Geography Standard 10, p. 203)

· analyzing the major turning points and unique characteristics of the war (See 7.1.5) (National Geography Standard 17, p. 219)

· explaining the spatial and political impact of the Allied negotiations on the nations of Eastern Europe and the world (See 8.1.4)

· analyzing the immediate consequences of the war’s end including the devastation, effects on population, dawn of the atomic age, the occupation of Germany and Japan (See 7.1.5; 8.1)

(National Geography Standard 6, p.154)
· describing the emergence of the United States and the Soviet Union as global superpowers (See 7.1.5; 8.1)

(National Geography Standard 6, p. 154)

	S

7.2.3

	7.2.3(e)

CC
H1.2
7.2.3 (a-d,f)
M
H1.2
	What are the consequences of military conflict for countries and their populations?
	The causes of World War II included national aggression and political appeasement. Racism, ethnic hatred and genocide were reflected in Nazi policies. Longstanding intolerance based on race, religion, economic disparity, and ethnic and cultural differences were publicly used to identify particular groups as scapegoats for political and economic conditions.

World War II in Europe and the Pacific was marked by major turning points and unique characteristics.

Major turning points in World War II include

· German invasion of Poland and the declaration of war on Germany by Great Britain and France

· breaking of the non-aggression pact with the Soviet Union by the Germans

· United States entry into the war as a result of the Japanese attack on Pearl Harbor

· U.S. victory at Guadalcanal that started the island hopping campaign leading to Japan

· invasion of Normandy on D-Day

· dropping of the atomic bombs on Hiroshima and Nagasaki

Unique characteristics of World War II include

· extensive use of aerial bombing

· greater involvement of naval forces

· submarine warfare; extermination camps in Europe

· torture of prisoners at war camps in the Pacific

· mobilization of the population to support the war effort

· humanitarian activities by common people to save those singled out for extermination by the Nazis
Consequences of World War II

· The spatial division of Germany after World War II into occupation sectors and the corresponding division of Berlin continued to the end of the Cold War. The spatial extent of Japan was reduced to the current four major islands. Japan was forced to give up its former Pacific island possessions.

· Promises to establish a homeland for the Jewish people was honored following World War II. The promise by the British to maintain Arab control of Palestine was not honored.

· The Red Army of the Soviet Union occupied Eastern Europe at the end of World War II and maintained military and political control until the end of the Cold War.

· Widespread destruction of major cities and the infrastructure necessary for them to function. War reduced the size of the population through combat, extermination, and fatalities among civilians.

· The United States engaged in an extensive rebuilding program in Europe called the Marshall Plan which benefited both Americans and Europeans. Following the end of World War II, both Germany and Japan were occupied by Allied Forces. Today there are U.S. military bases in Germany and Japan and democratic governments and capitalist economies as a result of the occupation by the Allies.

· Both the United States and the Soviet Union initiated extensive development and testing programs for nuclear weapons, making both countries superpowers.

· The establishment of the United Nations in 1945 included both the United States and the Soviet Union as permanent members on the Security Council and further recognized their superpower status.

	X

	7.2.4 Revolutionary and/or Independence Movements –
Compare two revolutionary and/or independence movements of this era (Latin America, India, China, the Arab World, and Africa) with at least one from the previous era. (See 6.2.1)

(National Geography Standard 13, p. 210)
	C

	
	What were the consequences of independence and revolutionary movements for countries and their populations?
	Many countries in Latin America, Africa, and South Asia sought to cut their imperialistic relationships with mother countries. India and Pakistan won independence from Great Britain through both non-violent activities and political action. The Communist Revolution marked the end of the long dynastic period and the beginning of the Peoples' Republic of China. Egypt led a movement among Arab countries to politically unify the region by forming the League of Arab States which promotes collaboration and advocacy for common concerns. Egypt nationalized the Suez Canal and exerted a dominant political role in North Africa and Southwest Asia by leading two wars against Israel.
	X

	7.3 Regional Content Expectations
Explain regional continuity and change in Russia, Asia, the Americas, the Middle East, and Africa.
	
	
	

	7.3.1 Russian Revolution – Determine the causes and results of the Russian Revolution from the rise of Bolsheviks through the conclusion of World War II, including the five-year plans, collectivization of agriculture, and military purges.

(National Geographic Standard 6, p. 195)
	S
7.3.1

	M
G2
	What were the ideological and political experiments with government?
	At the beginning of the 20th Century, the economy of Russia was agricultural and serf-based and lagged behind the industrialization of the rest of Europe. In Russia, reformers were influenced by the writings of Marx and Engels. These ideas formed the philosophical basis for the Bolshevik Revolution. The authoritarian form of socialism in the U.S.S.R. was commonly known as communism. The Czar’s participation in World War I with its accompanying loss of life became a rallying point among the populace for the Bolshevik Revolution. Communism under the U.S.S.R. involved five-year economic plans, and collectivism of agriculture, military purges, and a command economy.
	X

	7.3.2 Europe and Rise of Fascism and Totalitarian States –

Compare the ideologies, policies, and governing methods of at least two 20th-century dictatorial regimes (Germany, Italy, Spain, and the Soviet Union) with those absolutist states in earlier eras.

(See 5.3.5; 7.2.3)

	S
7.3.2

	M
H1.3
	What were the ideological and political experiments with government?
	Absolutist states in earlier eras based their power on their divine right to rule and through the inheritance of power. Within such a system, the power, both monetary and political, was inherited within a noble class and passed from one generation to another until the end of an era. With the advent of the twentieth century, philosophies of fascism and communist socialism replaced absolutism. The new structures shared the characteristic of having absolute authority with the absolutist eras, but the right to rule was seized and not seen as divine. While absolutists could not be characterized as benign rulers, their power was accepted and did not require a conversion to a philosophy. The fascists and communist socialists saw the unconverted as enemies and targets for elimination through death. They viewed their own citizens as enemies if they did not adopt the stance of the government. The most ardent followers became a new aristocracy.
	X

	7.3.3 Asia – Analyze the political, economic, and social transformations that occurred in this era, including
· Japanese imperialism

· Chinese nationalism, the emergence of communism, and civil war (See 7.2.2)

· Indian independence struggle

(National Geography Standard 13, p. 210)

	S
7.3.3

	M
G4
	What were the ideological and political experiments with government in Japan and China?
	After the fall of the Tokugawa Shogunate, Emperor Meiji was restored to power. The outlook of Japan went from isolationistic to imperialistic. Japan's need for resources for industrialization and space to grow beyond their mountainous island nation fueled their imperialistic ambitions. After defeating Russia, the Japanese turned their attention back to the eastern regions of the Pacific. The Chinese Emperor during this period became a puppet figurehead controlled by Imperial Japan. As the power of Japan increased, the goal of Japan to expand its power in international trade and influence grew. With a weak Emperor at its head, nationalist movements in China gained strength. Philosophies which supported land reform and more equitable systems of taxation became popular. With an obvious enemy in Japan and its control of the Emperor of China, national movements grew in strength. The disagreement over how the reform was to take place lead to a bloody civil war. The communist platform of collectivism of the land and other resources led to tits eventual victory.

The struggle for the independence of India begins with occupation by the British. India was transformed into a provider of raw resources to fuel the needs of British manufacturers. Not being allowed to use their own natural resources, or labor and capital to produced finished goods, the people of India were economically bound to British factory owners and merchants. The most successful movement towards independence was lead by Gandhi. His ideas regarding passive resistance captured the imagination of world opinion.
	X

	7.3.4 The Americas – Analyze the political, economic and social transformations that occurred in this era, including
· economic imperialism (e.g., dollar diplomacy); foreign military intervention and political revolutions in Central and South America

· nationalization of foreign investments
	S
7.3.4

	M
H1.3
	What were the ideological and political experiments with government in Central and South America?
	Mexico's move to reclaim its oil fields from foreign companies was one example of embracing the spirit of nationalism in Latin America. This move was intended to change the economic, political, and cultural dependence on foreign powers like the United States. Governments in Central and South America instituted tariffs on imports to protect newly formed local companies. Some nations took over foreign-owned businesses and their assets. During this era, multinational corporations wanted to exert economic control over agricultural and mineral resource providers. Many multinationals headquartered in the United States exerted considerable pressure on banana plantations in Central America and copper mines in Chile. Those pressures often lead to the support of political systems and of leaders sympathetic to the economic interests of the multinationals. One result was support for dictatorial governments favorable to multinational interests.
	X

	7.3.5 Middle East – Analyze the political, economic, and social transformations that occurred in this era, including

· the decline of the Ottoman Empire
· changes in the Arab world including the growth of Arab nationalism, rise of Arab nation-states, and the increasing complexity (e.g., political, geographic, economic, and religious) of Arab peoples
· the role of the Mandate system
· the discovery of petroleum resources
	C

	
	What were the ideological and political experiments with government in the Middle East?
	During World War I, in exchange for Arab help in the fight against the Ottoman Empire, the British promised the Arabs their own kingdoms in the former Ottoman Empire, including Palestine. Not only were these promises not honored, but as part of the Versailles Treaty, Britain and France were given 'Mandates" in Syria, Lebanon, Palestine, and Iraq putting these Arab states under European control. The Arabs were betrayed. In addition, in 1917 the British advocated through the Balfour Declaration, a "national home for the Jewish people" in Palestine, setting the stage for future Arab-Jewish conflicts. The discovery of oil in the Middle East, proven in World War I to be the fuel of the future, encouraged European countries to maintain control of this important commodity.
	X

	8.1 Global and Cross-temporal Expectations
Analyze the global reconfigurations and restructuring of political and economic relationships in the Post-World War II era.
	
	
	

	8.1.1 Origins of the Cold War – Describe the factors that contributed to the Cold War including the differences in ideologies and policies of the Soviet bloc and the West; political, economic, and military struggles in the 1940s and 1950s; and development of Communism in China. (See 7.2.3)

(National Geography Standard 13, p. 210)
	S

8.1.1

	CC
G6
	How did Cold War ideologies shape geopolitics?
	At the end of World War II, Joseph Stalin was the leader of the Soviet Union and Harry Truman was the President of the United States. While allies during wartime, the countries became ideological, political, and military enemies after the war ended.

Stalin wanted to create a buffer zone of friendly countries between the Soviet Union and Germany. Germany had invaded Russia in World War I and the Soviet Union in World War II. The Soviets believed a geographic buffer zone would prevent the possibility of future invasions. In addition, the Soviet Union wanted to spread communist ideology world wide. Decisions about Eastern European countries following World War II were made by the Soviet Union, since the Red Army had military control of nearly all of the Eastern European countries. Decisions about the future of Western Europe were made by the United States and Britain.

The Truman Doctrine of containment promised to assist free people in their resistance to Soviet expansion and the spread of communism anywhere in the world. The North Atlantic Treaty Organization (NATO) was formed by the United States and its allies. A military alliance known as the Warsaw Pact was formed by the Soviets and the occupied countries of Eastern Europe.

The world's two superpowers and their allies had set the stage for the Cold War. The United States and the USSR never declared war on each other. Each side, however, did support armed revolutionary groups who were involved in conflicts to undermine each other’s ideologies. The fear of nuclear annihilation constrained the U.S. and the U.S.S.R. from directly engaging in war.

During the 1940s and 1950s, a number of ideologically based conflicts pitted the ideas of democracy against those of communism. The Berlin Airlift; struggles for power in both Greece and Turkey; and the Korean War, an action by the newly formed United Nations; all involved the two superpowers, but did not bring them into direct conflict. Military blocs became trade networks. Free market economies grew and prospered with democratic institutions in the West, while state-run command economies were the feature of Warsaw Pact countries. The command economies isolated themselves economically by constraining trade to their ideological partners. In China, the communist party won the struggle for leadership. They enacted a centralized system of planning, education, manufacturing, agriculture, and development with the communist ideology as the guiding principle.
	X

	8.1.2 Cold War Conflicts – Describe the major arenas of conflict, including
· the ways the Soviet Union and the United States attempted to expand power and influence in Korea and Vietnam
· ideological and military competition in THREE of the following areas: Congo, Cuba, Mozambique, Angola, Nicaragua, Guatemala, Bolivia, Chile, Indonesia, and Berlin

· the arms and space race

 (National Geography Standard 13, p. 210)
	S
8.1.2

	8.1.2 (a)

M
H1.2

8.1.2 (c)

M

H1.2
	How did Cold War ideologies shape geopolitics?
	During the Cold War the super powers were supported by a complex structure of alliances and geographic power bases. The major adversaries were the United States, the Soviet Union and their allies.

Both the U.S. and the Soviets assisted their own allies in three ways:
· militarily – supplying weapons and training

· politically – promoting democratic forms of government or the establishment of a socialist/communist government

· economically – through trade networks and foreign aid.

The United States followed a policy known as containment, a dedicated effort to defeat the spread of communism. Chinese support of communist governments in both Korea and Vietnam led the United States to become involved in the Korean and Vietnam Wars.

The bombing of Hiroshima and Nagasaki at the end of World War II showed the might of nuclear weapons. The arms race that began after World War II between the United States and the Soviet Union was for nuclear superiority. Fueled by mistrust, arsenals of both conventional and nuclear weapons were developed. The United States and the Soviet Union supplied their allies with their newest military hardware. They sponsored surrogate conflicts in Africa, South America, and Asia where powerful individuals or local and regional groups vied for military, political, and economic control of the population. Each superpower attempted to “out-do” the influence and military power of the other.

The arms race was costly to both nations. The impact was greater on the citizens of the Soviet Union because of the centralized economic-military-industrial complex.

The space race was a competition for scientific prestige and status. It also supported the military goal of providing protection from attacks launched from space. Technology and scientific understandings from the space race resulted in many benefits to human kind – a positive legacy of Cold War competitiveness.
	X

	8.1.3 End of the Cold War – Develop an argument to explain the end of the Cold War and its significance as a 20th-century event, and the subsequent transitions from bi-polar to multi-polar center(s) of power.
(National Geography Standard 13, p. 210)
	C

	
	How did Cold War ideologies shape geopolitics?
	The end of the Cold War had many causes.

· Wasteful inefficiencies – The maintenance of large military budgets and nuclear arsenals were costly components of the Cold War. Wasteful inefficiencies under command economies siphoned resources from consumer goods. This was particularly important since the stagnated communist-socialist economies provided little for ordinary people. The standard of living had improved little since World War II.

· New communication technology – Satellite and digital technologies made broadcast news about free market economies available across borders. Thus communications became more difficult for repressive communist regimes to control.

· Increased tourism – Travel by tourists from the West to Eastern Europe and the Soviet Union increased. Two effects of increased travel were infusions of Western currency to the Eastern economies and, in urban tourist destinations, direct access to information from tourists from the West.

· Divisions within the Communist Party – In the Soviet Union, a rift developed between those who wanted modest changes in the government and those who wanted no changes at all.

· Movements for autonomy – Efforts by Eastern bloc countries ended the bipolar superpower conflict known as the Cold War. Reforms required leadership and as former Warsaw Pact nations strove for autonomy, courageous leaders stepped forward to lead these movements.

A case can be made that with the demise of the Soviet Empire, the United States became the only super power. There is much to substantiate this view. The 1990s and the first decade of the 21st Century saw new configurations of world power.

Countries with

· nuclear weapons

· strong economic power

· critical natural resources

Economic power in the post Cold War has permitted countries without large arsenals of nuclear weapons to have significant influence in geopolitics, such as the role of the Organization of Petroleum Exporting Countries (OPEC).
	X

	8.1.4 Mapping the 20th Century – Using post-WWI, post-WWII, height of Cold War, and current world political maps, explain the changing configuration of political boundaries in the world caused by the World Wars, the Cold War, and the growth of nationalist sovereign states (including Israel, Jordan, Palestine). (See 7.2.3)

(National Geography Standard 13, p. 210)
	S

8.1.4

	Cc
G2
	How did Cold War ideologies shape geopolitics?
	It is common for boundaries of countries to change as a result of war. For example, World War I resulted in countries and borders for Poland, Latvia, and Czechoslovakia to appear on the map of Europe. Throughout the 20th Century the map of the world underwent significant changes in countries, names, and boundaries.

Examples of changes include

· former colonies in Africa and Asia achieving independence

· the dissolution of empires, such as the end of the Ottoman Empire and the Soviet Union

· promises made to provide Jewish and Palestinian homelands resulting in Israel and the Palestinian Territories

Since the end of the Cold War, a pattern of devolution of countries can be observed. This has resulted in newly established geopolitical identities for many ethnic groups. Newly formed sovereign countries from the breakup of the Soviet Union and Yugoslavia are examples.

Maps from a variety of time periods allow us to observe those geopolitical trends and pose geographic questions regarding the spatial patterns in regions. In other instances, there is continued unrest as ethnic groups, such as the Basques and Chechens, attempt to achieve their ideals of a homeland.
	X

	8.2 Interregional or Comparative Expectations
Assess and compare the regional struggles for and against independence, decolonization, and democracy across the world.
	
	
	

	8.2.1 The Legacy of Imperialism – Analyze the complex and changing legacy of imperialism in Africa, Southeast Asia, and Latin America during and after the Cold War such as apartheid, civil war in Nigeria, Vietnam, Cuba, Guatemala, and the changing nature of exploitation of resources (human and natural).
(National Geography Standards 11 and 16, pp. 206 and 216)
	S

8.2.1

	CC
H1.5
	What effect did the legacy of imperialism have on countries following the end of World War II?

	The consequences of 17th Century imperialism have continuously influenced countries in Asia, Africa, and South America.

Consequences of imperialism

· Forced adoption of decisions and institutions from abroad prevented countries from developing governmental institutions of their own. Colonial policies reinforced class structures that made mobility both social and geographic difficult if not illegal.

· Both infrastructure and education goals were accomplished to meet the needs of the mother country and not the indigenous population.

The Cold War era occurs simultaneously with the movement world wide to overthrow colonial powers and achieve autonomy. The superpowers and their conflicting ideologies often used the emergence of newly independent countries as a way to secure political and geographic advantage over each other. Often the Soviet Union supported leaders who wanted to see land reform and government control of natural resources. Theoretically, nationalization of resources and industries would put the ownership of these resources and the benefits from them in the hands of the people. This was in contrast to monopolies and free enterprise where multinational corporations under colonial rule had established mines and plantations. Under these enterprises, all profits left the country benefiting only the multinationals. The United States supported those leaders who wanted to develop free market economies. Often, however, these leaders wanted to support the status quo without the interference of a mother country. Civil wars often occurred as the conflicting ideologies of socialism and free market economies and democracy competed for dominance. During this period the global appetite for natural resources grew as industrial countries relied on imports of minerals and energy. Developing countries were eager to sell their resources which became an inexpensive source of raw materials for industrial countries. Similarly, agricultural plantations provided coffee, tea, bananas, sugar cane, natural rubber, and meat products at bargain prices. Underpinning both the production of natural resources and agricultural products was a poorly educated, rapidly expanding workforce in developing countries that could be exploited for low wages and less than desirable working conditions. Controls and monopolies on hiring allowed employers to restrict workers from moving within a region in search of better paying jobs.
	X

	8.2.2 Independence, Decolonization, and Democratization Movements – Compare the independence movements and formation of new nations in the Indian Subcontinent, Africa, Eastern Europe, and Southeast Asia during and after the Cold War.
(National Geography Standards 13 and 17, pp. 210 and 219)
	C

	
	What effect did colonial policies have on independence movements following the end of World War II?
	Following World War II, we can see a worldwide trend toward independence and the devolution of countries to provide further ethnic and geographic identity. Examples of this movement can be seen throughout the world. In some cases independence was won from colonial powers. India and Pakistan's independence from Great Britain is an example. In other cases ethnic minorities sought independence from a non-colonial power, as in the separation of Bangladesh from Pakistan. For example, Vietnam overthrew the colonial power of France to then find itself embroiled in a Cold War conflict. Prior to 1945 only four countries in Africa were independent. Throughout the Cold War era, the countries of Africa took their independence, sometimes through force and other times by agreement. Eastern European countries under the influence of the Soviet Union struggled for autonomy throughout the Cold War, attempting to separate from the power of the Soviets without success. Movements for independence began again in the 1980s. Weaknesses in the Soviet system and the ideological willingness by Kremlin leaders to let Soviet bloc countries determine their own policies, made these movements successful. The Tiananmen Square protest of 1989 is an example of a failed attempt by some Chinese citizens to institute democratic reforms. Worldwide, an era of independence, coupled with many gifted and dedicated leaders, brought independence to millions.
	X

	8.2.3 Middle East – Analyze the interregional causes and consequences of conflicts in the Middle East, including the development of the state of Israel, Arab-Israeli disputes, Palestine, the Suez crisis, and the nature of the continuing conflict.

(National Geography Standards 13 and 17, pp. 210 and 219)
	S

8.2.3

	Cc

G1
	What effect did colonial policies have on countries following the end of World War II?
	The Middle East is a term commonly used to identify the Eastern Mediterranean region. The region was considered mid-way for Western European Trade with the East. This area is sometimes referred to as The Levant, a geographical term that denotes a large area in Western Asia formed by the lands bordering the Eastern shores of the Mediterranean. However, the use of the term Middle East continues, especially in the news media.

Southwest Asia is a more appropriate geographic term and includes the region from Pakistan west to the Suez and from Turkey south to Yemen. Southwest Asia is the crossroads for three continents: Africa, Asia, and Europe. The diversity of religions, languages, and customs makes the region culturally rich and truly represents a crossroads in both space and time.

As elsewhere in the world, the conflict over ethnic recognition, autonomy, and clearly identifiable geographic space, or land, is a factor in this region. Remnants of colonial policies and promises instigated many problems for this region; the creation of the modern country of Israel is an example. Disputes over Palestine escalated after the creation of the state of Israel in 1948.

The fundamental dispute in the region is over the existence of Israel. One common source of conflict is that both Palestinians and Israelis claim ownership of the land, and land is an essential resource for an ethnic or national group.

The availability of and access to water is another point of conflict in the region. For example, Turkey controls the headwaters of major rivers, such as the Tigris and Euphrates, upon which downstream countries such as Syria and Iraq are dependent for irrigation and domestic water. These geographic and resource factors set the stage for conflict if Turkey deprives the other countries of water.

A select few countries in Southwest Asia, such as Iran, Iraq, Saudi Arabia, Bahrain, United Arab Emirates, and Kuwait, have prospered because of large reserves of oil. However, the riches from oil have not been equitably distributed among the countries or the people of the region. Other countries in the region are very poor economically because they lack significant reserves of oil, namely Yemen, Oman, Lebanon, Syria, Pakistan, and the Palestinian Administered Territories of the West Bank and Gaza.

Most countries of the region are led by autocratic governments, including monarchies and in-name-only democracies that are limited by single political parties, single candidates for office, or governmental restrictions. Israel represents a democratically functioning country in the region.

There are additional differences in languages, religions, and histories of the region.
	X

	Current Global Issues

Evaluate the events, trends and forces that are increasing global interdependence and expanding global networks and evaluate the events, trends and forces that are attempting to maintain or expand autonomy of regional or local networks.
	C
	The study of global issues requires the integration of history, geography, economics, civics, and government. To be able to effectively evaluate events, trends, and forces that are increasing global interdependence and expanding global networks, students must use the skills, dispositions, and knowledge learned in social studies classes. This set of expectations – Contemporary Global Issues – requires teachers to create opportunities for students to demonstrate the knowledge, skills, and dispositions needed for responsible and effective citizenship in the 21st Century. Students must demonstrate ability to synthesize, evaluate, and present knowledge in the context of respect and ethical behavior.
	X

	CG1 Population

Explain the causes and consequences of population changes over the past 50 years by analyzing the

• population change (including birth rate, death rate, life expectancy, growth rate, doubling time, aging

 population, changes in science and technology)

• distributions of population (including relative changes in urban-rural population, gender, age, patterns of

 migrations, and population density)

• relationship of the population changes to global interactions, and their impact on three regions of the world

(National Geography Standards 9 and 17, pp. 201 and 219)
	CG3 Patterns of Global Interactions

Define the process of globalization and evaluate the merit of this concept to describe the contemporary world by analyzing

• economic interdependence of the world’s countries and world trade patterns

• the exchanges of scientific, technological, and medical innovations

• cultural diffusion and the different ways cultures/societies respond to “new” cultural ideas and

 patterns

• comparative economic advantages and disadvantages of regions, regarding cost of labor, natural

 resources, location, and tradition

• distribution of wealth and resources and efforts to narrow the inequitable distribution of resources

(National Geography Standards 6 and 11, pp. 195 and 206)
	

	CG2 Resources

Explain the changes over the past 50 years in the use, distribution, and importance of natural resources

(including land, water, energy, food, renewable, non-renewable, and flow resources) on human life, settlement, and interactions by describing and evaluating

• change in spatial distribution and use of natural resources

• the differences in ways societies have been using and distributing natural resources

• social, political, economic, and environmental consequences of the development, distribution, and use of
 natural resources

• major changes in networks for the production, distribution, and consumption of natural resources including
 growth of multinational corporations, and governmental and non-governmental organizations

 (e.g., OPEC, NAFTA, EU, NATO, World Trade Organization, Red Cross, Red Crescent)

• the impact of humans on the global environment

(National Geography Standard 16, p. 216)
	CG4 Conflict, Cooperation, and Security

Analyze the causes and challenges of continuing and new conflicts by describing

• tensions resulting from ethnic, territorial, religious, and/or nationalist differences

 (e.g., Israel/Palestine, Kashmir, Ukraine, Northern Ireland, al Qaeda, Shining Path)

• causes of and responses to ethnic cleansing/genocide/mass extermination

 (e.g., Darfur, Rwanda, Cambodia, Bosnia)

• local and global attempts at peacekeeping, security, democratization, and administering

 international justice and human rights

• the type of warfare used in these conflicts, including terrorism, private militias, and new

 technologies

(National Geography Standards10 and 13, pp. 203 and 210)
	

 *C = Assessed at classroom and district levels.

 S = Assessed at classroom, district, and state levels; may be assessed on MME (41 CE; 16 items)
**CC = State assessed; Common Core; Common to all forms (8 CE; 8 items)
Cc = State assessed; Common; Matrixed by form every year (9 CE; 3 items)
M = State assessed; Matrixed by form over two or three years (27 (24+3) CE; 5 items)

H or G indicates the history or geography standard which serves as the lens through which the expectation will be assessed and reported.
 ***All Sample Responses were reviewed by a task force of educators/experts from across the state.
PAGE
30
[image: image1.png]MICHIG \\

E d Departmentof

Social Studies Curriculum and Assessment Alignment
Toolkit Resource: This document has been created as an alignment and planning resource. v. 10.09

