

10th Grade World History II Scope and Sequence

Unit	Block Days	Trad. Days	Unit Description	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<u>Unit 1 Industrialization</u>	6 days	12 days	Students explore the role of governments and geography in the creation of industrial economies while evaluating both intended and unintended consequences of industrialization. Students read primary source accounts of workers and capitalists, summarizing based on evidence to assess benefits and costs of industrializing. They begin analyzing sources to determine perspective and using evidence from sources to write historical explanations.	10.1.2: Factors of production 10.1.3: Capitalism 10.1.6: Technology	D1.4: Emerging questions D4.2: Construct explanations Apply to each unit: D3.1: Sources D4.3: Present information D4.6: Analyze problems	RH.9-10.4: Vocabulary WHST.9-10.2: Explanatory writing Apply to each unit: RH.9-10.1: Cite evidence RH.9-10.2: Central idea RH.9-10.10: Comprehension WHST.9-10.4: Appropriate writing	10.1.1, 10.1.4, 10.1.7, 10.1.8
<u>Unit 2 Imperialism and Independence</u>	9 days	18 days	Students investigate colonialism in Africa, Asia, and Latin America, including the European desire for natural resources and the varying responses of societies to contact with Europeans. Students read primary accounts of colonization that examine how cultural beliefs shaped interactions between indigenous people and colonists. Students continue examining sources to construct explanations.	10.2.4: Industrialization 10.2.5: Responses 10.3.3: China	D1.4: Emerging questions D4.2: Construct explanations	WHST.9-10.5: Writing process WHST.9-10.9: Using evidence WHST.9-10.10: Write routinely	10.2.1-10.2.3, 10.3.1, 10.3.2, 10.3.4-10.3.8
<u>Unit 3 World War I</u>	11 days	22 days (End of 1 st Advisory 10/31)	Students consider the interconnecting factors that caused World War I and examine major turning points of the conflict. They analyze the consequences of the war, particularly the debate about collective security emerging from Versailles. Students deeply analyze primary and secondary sources to determine credibility, and use evidence from sources to construct explanatory essays.	10.4.1: Causes 10.4.3: Turning points 10.5.3: Fourteen Points 10.5.4: Versailles Treaty	D1.2/1.3: Compelling/Supporting questions D3.2: Source credibility D4.2/4.5: Construct/Critique explanations	RH.9-10.9: Primary and secondary sources WHST.9-10.2: Explanatory writing	10.4.2, 10.4.5-10.4.7, 10.5.1, 10.5.2, 10.5.11, 10.5.12
<u>Unit 4 Rise of Totalitarian Leaders and World War II</u>	12 days	24 days	Students analyze the causes of World War II, including the results of World War I, economic instability, and growing nationalism. They study the events of the war, while examining theaters of war and the Holocaust. Students read primary and secondary accounts of leaders, citizens during the war, and Holocaust victims. Students take a more active role in considering compelling and supporting questions, framing their explanations in response to overarching questions for the unit.	10.7.2: Great Depression 10.7.4: Instability 10.8.1: Allied and Axis powers 10.8.3: Turning points 10.8.5: Holocaust	D1.2/1.3: Compelling/Supporting questions D3.2: Source credibility D4.2/4.5: Construct/Critique explanations		10.5.10, 10.6.1-10.6.4, 10.7.1, 10.7.3, 10.8.2, 10.8.4, 10.8.6

10th Grade World History II Scope and Sequence

Unit	Block Days	Trad. Days	Unit Description	DC Content Power Standards	C3 Framework Indicators	Common Core Literacy Standards	DC Content Supporting Standards
<u>Unit 5</u> <u>Cold War and Post-war shifts</u>	11 days (End of 1 st Advisory 10/31 End of 3 rd Advisory 4/3)	22 days (End of 2 nd Advisory. 1/23)	Students consider the conflicting ideologies of the United States and the Soviet Union (e.g. freedom vs. equality, capitalism vs. socialism, democracy vs. totalitarianism, individualism vs. collectivism) and how the conflict played out internationally. They study the rise and fall of the Soviet Union, analyzing the relationship between government and the socialist economy. Students debate historiographical interpretation using evidence to support their claims as they move to argumentative writing.	10.9.7: Econ/Military shifts 10.10: Cold War 10.13.1: Soviet Union collapse	D1.2/1.3: Compelling/ Supporting questions D4.1: Construct arguments	RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit. RH.9-10.3: Cause/effect RH.9-10.6: Point of view WHST.9-10.1: Argumentative writing WHST.9-10.7: Research WHST.9-10.8: Sources	10.9.1, 10.9.3-10.9.6, 10.10.1-10.10.5, 10.13.3-10.13.5
<u>Unit 6</u> <u>Modern Africa and Latin America</u>	10 days	20 days	Students analyze the lasting consequences of colonialism on the development of nations in Africa and Latin America, considering the factors that led to pan-Africanism and the challenges in post-colonial states. Students read complex texts and analyze textual structure to determine meaning and critique arguments. Students write argumentative essays, drawing textual evidence to support their claims.	10.11.3: Pan-Africanism 10.11.11: Challenges 10.14.2: Latin American revolutions	D1.2/1.3: Compelling/ Supporting questions D4.1/4.4: Construct/Critique arguments	RH.9-10.5: Structure RH.9-10.8: Argument WHST.9-10.1: Argumentative writing WHST.9-10.7: Research WHST.9-10.8: Sources	10.11.1, 10.11.2, 10.11.4-10.11.6, 10.11.8, 10.11.9, 10.11.12, 10.14.1, 10.14.4, 10.14.5, 10.14.9
<u>Unit 7</u> <u>Post-War Asia</u>	7 days	14 days (End of 3 rd Advisory 4/3)	Students examine the impact of political ideology and religion on the development of Asian nations after World War II, with particular focus on the Communist revolution in China, the partitioning of India, or economic development in East and Southeast Asia. Students draw on diverse types of sources for their historical analysis, assessing historical precedents for action in preparation for argument writing.	10.12.2: Communist China 10.12.4: Partition of India 10.12.7: Southeast Asia 10.12.9: Economic Rise	D1.5: Kinds of sources D3.3: Identify evidence D4.1/4.7: Construct arguments/ Assess options for action		10.12.1, 10.12.3, 10.12.5, 10.12.8, 10.12.10
<u>Unit 8</u> <u>Modern Middle East</u>	6 days	12 days	Students consider the political, social, and economic spheres of nations in the Middle East, including war in the region, Islamic fundamentalism, and oil-rich economies. Students read accounts from Arab and Israeli perspectives to understand the influence of point of view. Students write increasingly sophisticated argument essays, refining their claims through the revision process and beginning to take action to apply what they have learned.	10.15.1: Persian Gulf nations 10.15.2: Arab/Israeli conflict 10.15.7: Islamic radicalism	D1.5: Kinds of sources D3.4: Refine claims D4.1/4.7/4.8: Construct arguments/ Assess options for action/Take action	RH.9-10.7: Integrate different info (visuals, text) WHST.9-10.1: Argumentative writing WHST.9-10.7: Research WHST.9-10.8: Sources	10.15.3-10.15.6, 10.15.8, 10.15.9
<u>Unit 9</u> <u>Globalization and the Modern World</u>	8 days (End of 2 nd Advisory 1/23 End of 4 th Advisory 6/17)	16 days (End of 4 th Advisory 6/17)	Students investigate the influence of advanced communication on the creation of an increasingly global society, tracing the impact of international interactions on economics. Students read texts to trace the development of argument through the author's craft and apply advanced strategies for argument development to their own writing. Students take informed action based on their arguments.	10.14.6: Economic crises 10.16.2: Advancement 10.16.3: Economic globalism 10.16.5: Internet	D1.1: Enduring issues D3.2: Source credibility and valuation D4.1/4.8: Construct arguments/Take action	RH.9-10.8: Argument WHST.9-10.6: Technology	10.14.8, 10.16.1, 10.16.4, 10.16.6, 10.16.7

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 1</u> <u>Industrialization</u></p> <p><i>Block: 6 days</i> <i>Traditional: 12 days</i></p> <p>Students explore the role of governments and geography in the creation of industrial economies while evaluating both intended and unintended consequences of industrialization. Students read primary source accounts of workers and capitalists, summarizing based on evidence to assess benefits and costs of industrializing. They begin analyzing sources to determine perspective and using evidence from sources to write historical explanations.</p>	<p>10.1.2: Explain the connections among natural resources, entrepreneurship, labor, and capital in an industrial economy.</p> <p>10.1.3: Analyze the emergence of capitalism as a dominant economic pattern and the responses to it, including Utopianism, Social Democracy, Socialism, and Communism (e.g., Adam Smith, Robert Owen, and Karl Marx).</p> <p>10.1.6: Explain how scientific and technological changes and new forms of energy brought about massive social, economic, and cultural change (e.g., the inventions and discoveries of James Watt, Eli Whitney, Ellijah McCoy, Henry Bessemer, Louis Pasteur, and Thomas Edison).</p>	<p>D1.4: Explain how supporting questions contribute to an inquiry and how, through engaging source work, new compelling and supporting questions emerge.</p> <p>D4.2: Construct explanations using sound reasoning, correct sequence (liner or non-linear), examples, and details with significant and pertinent information and data, while acknowledging the strengths and weaknesses of the explanation given its purpose (e.g., cause and effect, chronological, procedural, technical).</p>	<p>RH.9-10.4: Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.</p> <p>WHST.9-10.2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.</p> <p>(a) Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.</p> <p>(b) Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.</p> <p>(c) Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.</p> <p>(d) Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.</p> <p>(e) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(f) Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).</p>	<p>10.1.1: Describe the growth of population, rural to urban migration, and growth of cities.</p> <p>10.1.4: Describe the emergence of Romanticism in art and literature (e.g., the poetry of William Blake and William Wordsworth), social criticism (e.g., the novels of Charles Dickens), and the move away from Classicism in Europe.</p> <p>10.1.7: Trace the evolution of work and labor, including the demise of the slave trade, problems caused by harsh working conditions, and the effects of immigration, mining and manufacturing, division of labor, and the union movement.</p> <p>10.1.8: Explain the vast increases in productivity and wealth, growth of a middle class, and general rise in the standard of living and life span.</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 1 Industrialization (continued)</u></p>	<p>(see previous page)</p>	<p><u>Apply to each unit:</u></p> <p>D3.1: Gather relevant information from multiple sources representing a wide range of views while using the origin, authority, structure, context, and corroborative value of the sources to guide the selection.</p> <p>D4.3: Present adaptations of arguments and explanations that feature evocative ideas and topics to reach a range of audiences and venues outside the classroom using print and oral technologies (e.g., posters, essays, letters, debates, speeches, reports, and maps) and digital technologies (e.g., Internet, social media, and digital documentary).</p> <p>D4.6: Use disciplinary and interdisciplinary lenses to understand the characteristics and causes of local, regional, and global problems; instances of such problems in multiple contexts; and challenges and opportunities faced by those trying to address these problems over time and place.</p>	<p><u>Apply to each unit:</u></p> <p>RH.9-10.1: Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.</p> <p>RH.9-10.2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.</p> <p>RH.9-10.10: By the end of grade 10, read and comprehend history/social studies texts in the grades 9–10 text complexity band independently and proficiently.</p> <p>WHST.9-10.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.</p> <p>WHST.9-10.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.</p> <p>WHST.9-10.9: Draw evidence from informational texts to support analysis, reflection, and research.</p> <p>WHST.9-10.10: Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.</p>	<p>(see previous page)</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 2</u> <u>Imperialism and Independence</u></p> <p><i>Block: 9 days</i> <i>Traditional: 18 days</i></p> <p>Students investigate colonialism in Africa, Asia, and Latin America, including the European desire for natural resources and the varying responses of societies to contact with Europeans. Students read primary accounts of colonization that examine how cultural beliefs shaped interactions between indigenous people and colonists. Students continue examining sources to construct explanations.</p>	<p>10.2.4: Describe the rise of industrial economies and their link to imperialism and colonialism (e.g., the role played by national security and strategic advantage; moral issues raised by the search for national hegemony, Social Darwinism, and the missionary impulse; and material issues, such as land, resources, and technology).</p> <p>10.2.5: Explain the varied immediate and long-term responses by the people under colonial rule.</p> <p>10.3.3: Explain the growing Western encroachment on China's sovereignty, the Boxer Rebellion, and Sun Yat-Sen and the 1911 Republican Revolution.</p>	<p>D1.4: Explain how supporting questions contribute to an inquiry and how, through engaging source work, new compelling and supporting questions emerge.</p> <p>D4.2: Construct explanations using sound reasoning, correct sequence (liner or non-linear), examples, and details with significant and pertinent information and data, while acknowledging the strengths and weaknesses of the explanation given its purpose (e.g., cause and effect, chronological, procedural, technical).</p>	<p>RH.9-10.4: Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.</p> <p>WHST.9-10.2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.</p> <p>(a) Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.</p> <p>(b) Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.</p> <p>(c) Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.</p> <p>(d) Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.</p> <p>(e) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(f) Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).</p>	<p>10.2.1: Explain the role of religious wars in Europe and the search for natural resources and new markets as prelude to the Berlin Conference.</p> <p>10.2.2: Describe the Berlin Conference and the rise of modern colonialism in the 19th century.</p> <p>10.2.3: Describe the locations of colonies established by such nations as England, France, Germany, Italy, Japan, the Netherlands, Russia, Spain, Portugal, and the United States.</p> <p>10.3.1: Analyze Africa's interaction with imperialism (Zulu Wars, Mahdist Movement, Ashanti Wars, and African resistance and/or collaboration throughout the continent).</p> <p>10.3.2: Explain the importance of Ethiopia's Battle of Adowa and the defeat of Italian invaders to remain independent.</p> <p>10.3.4: Explain the transfer in 1858 of government to Great Britain on the Indian Subcontinent following the Sepoy Rebellion.</p> <p>10.3.5: Describe American imperialism of the Philippines and the fight for freedom in the Philippine-American War led by Emilio Aquinaldo.</p> <p>10.3.6: Explain the military interventions of the United States in Central America and the Caribbean, the subsequent occupation of some of the territories, and local resistance to growing U.S. influence, as evidenced in Cuba, Puerto Rico, Haiti, the Dominican Republic, Panama, and Nicaragua.</p> <p>10.3.7 Explain the desire for land reform and democratic participation that resulted in the movements led by Emiliano Zapata, Francisco Madero, Pancho Villa, and Venustiano Carranza in Mexico; César Augusto Sandino in Nicaragua; Jacobo Arbenz in Guatemala; and Farabundo Martí in El Salvador.</p> <p>10.3.8 Explain the emergence of populist and democratic leaders in Latin America, such as Juan Perón, Getulio Vargas, José Figueres, Luis Muñoz Marín, and Rómulo Betancourt.</p>

<p>Unit Information</p>	<p>DC Content Power Standards</p>	<p>C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.</p>	<p>Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.</p>	<p>DC Content Supporting Standards</p>
<p><u>Unit 3</u> <u>World War I</u></p> <p><i>Block: 11 days</i> <i>Traditional: 22 days</i> <i>(End of 1st Advisory 10/31)</i></p> <p>Students consider the interconnecting factors that caused World War I and examine major turning points of the conflict. They analyze the consequences of the war, particularly the debate about collective security emerging from Versailles. Students deeply analyze primary and secondary sources to determine credibility, and use evidence from sources to construct explanatory essays.</p>	<p>10.4.1: Analyze the arguments for entering into war presented by leaders from all sides of the Great War.</p> <p>10.4.3: Identify and explain the principal theaters of battle, major turning points, and the importance of geographic factors in military decisions and outcomes (e.g., topography, waterways, distance, and climate).</p> <p>10.5.3: Analyze the aims and negotiating roles of world leaders, including Woodrow Wilson’s Fourteen Points, and the causes and effects of the United States’ rejection of the League of Nations on world politics.</p> <p>10.5.4: Describe the conflicting aims and aspirations of the conferees at Versailles and the Versailles treaty’s economic and moral effects on Germany.</p>	<p>D1.2: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a compelling question.</p> <p>D1.3: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a supporting question.</p> <p>D3.2: Evaluate the credibility of a source by examining how experts value the source.</p> <p>D4.2: Construct explanations using sound reasoning, correct sequence (liner or non-linear), examples, and details with significant and pertinent information and data, while acknowledging the strengths and weaknesses of the explanation given its purpose (e.g., cause and effect, chronological, procedural, technical).</p> <p>D4.5: Critique the use of reasoning, sequencing, and supporting details of explanations.</p>	<p>RH.9-10.9: Compare and contrast treatments of the same topic in several primary and secondary sources.</p> <p>WHST.9-10.2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.</p> <p>(a) Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.</p> <p>(b) Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.</p> <p>(c) Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.</p> <p>(d) Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.</p> <p>(e) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(f) Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).</p>	<p>10.4.2: Outline the role of political and economic rivalries, ethnic and ideological conflicts, domestic discontent, disorder, propaganda, and nationalism in mobilizing the civilian population in support of “total war.”</p> <p>10.4.5: Explain how the Russian Revolution and the entry of the United States affected the course and outcome of the war.</p> <p>10.4.6: Describe human rights violations and genocide, including the Armenian genocide in Turkey.</p> <p>10.4.7: Explain the nature of the war and its human costs (military and civilian) on all sides of the conflict, including unprecedented loss of life from prolonged trench warfare.</p> <p>10.5.1: Describe advances in tank and aerial warfare, the belief that the “Great War” would end war, and disarmament movements.</p> <p>10.5.2: Describe the effects of the war and resulting peace treaties on population movement, the international economy, and shifts in the geographic and political borders of Europe and the Middle East.</p> <p>10.5.11: Analyze the objectives and achievements of women’s political movements in the context of World War I and its aftermath.</p> <p>10.5.12: Explain the influence of World War I on literature, art, and intellectual life (e.g., Pablo Picasso, the Jazz Era music of the Harlem Hellfighters 369th Regiment Band and James Reese Europe; the “lost generation” of Gertrude Stein and Ernest Hemingway).</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 4</u> <u>Rise of Totalitarian Leaders and World War II</u></p> <p><i>Block: 12 days</i> <i>Traditional: 24 days</i></p> <p>Students analyze the causes of World War II, including the results of World War I, economic instability, and growing nationalism. They study the events of the war, while examining theaters of war and the Holocaust. Students read primary and secondary accounts of leaders, citizens during the war, and Holocaust victims. Students take a more active role in considering compelling and supporting questions, framing their explanations in response to overarching questions for the unit.</p>	<p>10.7.2: Describe the collapse of international economies in 1929 that led to the Great Depression, including the relationships that had been forged between the U.S. and European economies after World War I.</p> <p>10.7.4: Describe how economic instability led to political instability in many parts of the world and helped to give rise to dictatorial regimes such as Adolf Hitler’s in Germany and the military’s in Japan.</p> <p>10.8.1: Compare the German, Italian, and Japanese drives for empire in the 1930s, including the 1937 Rape of Nanking, other atrocities in China, Italian invasion of Ethiopia, German militarism, and the Stalin-Hitler Pact of 1939.</p> <p>10.8.3: Identify and locate the Allied and Axis powers and the major turning points of the war, the principal theaters of conflict, key strategic decisions, and the resulting war conferences and political resolutions, with emphasis on the importance of geographic factors.</p> <p>10.8.5: Explain the background of the Holocaust (including its roots in 19th century ideas about race and nation); the dehumanization of the Jews through law, attitude, and actions such as badging, ghettoization, and killing processes; and how the Nazi persecution of gypsies, homosexuals, and others who failed to meet the Aryan ideal.</p>	<p>D1.2: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a compelling question.</p> <p>D1.3: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a supporting question.</p> <p>D3.2: Evaluate the credibility of a source by examining how experts value the source.</p> <p>D4.2: Construct explanations using sound reasoning, correct sequence (liner or non-linear), examples, and details with significant and pertinent information and data, while acknowledging the strengths and weaknesses of the explanation given its purpose (e.g., cause and effect, chronological, procedural, technical).</p> <p>D4.5: Critique the use of reasoning, sequencing, and supporting details of explanations.</p>	<p>RH.9-10.9: Compare and contrast treatments of the same topic in several primary and secondary sources.</p> <p>WHST.9-10.2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.</p> <p>(a) Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.</p> <p>(b) Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.</p> <p>(c) Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.</p> <p>(d) Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.</p> <p>(e) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(f) Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).</p>	<p>10.5.10: Explain the widespread disillusionment with prewar institutions, authorities, and values that resulted in a void that was later filled by totalitarians.</p> <p>10.6.1: Identify the causes and consequences of the Bolshevik Revolution and civil war in Russia, including Lenin’s use of totalitarian means to seize and maintain control (e.g., the Gulag).</p> <p>10.6.2: Trace Stalin’s rise to power in the Soviet Union and the connection between economic policies, political policies, the absence of a free press, and systematic violations of human rights (e.g., the Terror Famine in Ukraine).</p> <p>10.6.3: Analyze the assumption of power by Adolf Hitler in Germany, the resulting acts of oppression and aggression, and the human costs of the totalitarian regime.</p> <p>10.6.4: Describe Mussolini’s rise to power in Italy and his creation of a fascist state through the use of state terror and propaganda.</p> <p>10.7.1: Explain the impact of restrictive monetary and trade policies.</p> <p>10.7.3: Describe issues of unemployment and inflation.</p> <p>10.8.2: Explain the role of appeasement, nonintervention (isolationism), and the domestic distractions in Europe and the United States prior to the outbreak of World War II.</p> <p>10.8.4: Describe the political, diplomatic, and military leaders during the war (e.g., Winston Churchill, Franklin Delano Roosevelt, Emperor Hirohito, Adolf Hitler, Benito Mussolini, Joseph Stalin, Douglas MacArthur, and Dwight Eisenhower).</p> <p>10.8.6: Describe the human costs of the war, with particular attention to the civilian and military losses in Russia, Germany, Britain, the United States, China, and Japan.</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 5</u> <u>Cold War and Post-war Shifts</u></p> <p><i>Block: 11 days (End of 1st Advisory 10/31 End of 3rd Advisory 4/3) Traditional: 22 days (End of 2nd Advisory 1/23)</i></p> <p>Students consider the conflicting ideologies of the United States and the Soviet Union (e.g. freedom vs. equality, capitalism vs. socialism, democracy vs. totalitarianism, individualism vs. collectivism) and how the conflict played out internationally. They study the rise and fall of the Soviet Union, analyzing the relationship between government and the socialist economy. Students debate historiographical interpretation using evidence to support their claims as they move to argumentative writing.</p>	<p>10.9.7: Compare the economic and military power shifts caused by the war, including the Yalta Pact, the development of nuclear weapons, Soviet control over Eastern European nations, and the economic recoveries of Germany and Japan.</p> <p>10.10: Students explain the causes, major events, and global consequences of the Cold War.</p> <p>10.13.1: Identify the weaknesses of the Soviet command economy, the burdens of Soviet military commitments, and its eventual collapse.</p>	<p>D1.2: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a compelling question.</p> <p>D1.3: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a supporting question.</p> <p>D4.1: Construct arguments using precise and knowledgeable claims, with evidence from multiple sources, while acknowledging counterclaims and evidentiary weaknesses.</p>	<p>RH.9-10.3: Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.</p> <p>RH.9-10.6: Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.</p> <p>WHST.9-10.1: Write arguments focused on <i>discipline-specific content</i>. (a) Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence. (b) Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns. (c) Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. (d) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. (e) Provide a concluding statement or section that follows from or supports the argument presented.</p> <p>WHST.9-10.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.</p> <p>WHST.9-10.8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research</p>	<p>10.9.1: Identify the goals, leadership, and postwar plans of the principal allied leaders: the Atlantic Conference (The Four Freedoms), Yalta, and the Potsdam Conference.</p> <p>10.9.3: Describe reasons for the establishment of the United Nations in 1945, and summarize the main ideas of the Universal Declaration of Human Rights and their impact on the globalization of diplomacy and conflict and the balance of power.</p> <p>10.9.4: Describe the nature of reconstruction in Asia and Europe after 1945 (e.g., purpose of Marshall Plan, creation of NATO, and division of Germany).</p> <p>10.9.5: Explain the significance and effects of the location and establishment of Israel on world affairs.</p> <p>10.9.6: Describe the functions of the Warsaw Pact, SEATO, NATO, the Organization of American States, the West Indies Federation, and the Bandung Movement of Non-Aligned Afro-Asian Countries.</p> <p>10.10.1: Describe Soviet aggression in Eastern Europe, the 1956 uprising in Hungary, conflicts involving Berlin and the Berlin Wall, and the "Prague Spring."</p> <p>10.10.2: Describe the Soviet-U.S. competition in the Middle East and Africa, including the conflicts in Afghanistan, the Congo, Angola, and Mozambique.</p> <p>10.10.3: Describe the Soviet-U.S. competition in Southeast Asia, including the Korean War, the Vietnam War, and the intervention of Communist China.</p> <p>10.10.4: Describe the conflicts involving Latin America, including the Cuban Missile Crisis and U.S. support of the Contras in Nicaragua.</p> <p>10.10.5: Explain the impact of the defense buildups and the impact of the arms control agreements, including the ABM and SALT treaties.</p> <p>10.13.3: Describe the role of various leaders in transforming the Soviet Union and Eastern Europe (e.g., Mikhail Gorbachev, Vaclav Havel, Pope John Paul II, Andrei Sakharov, Alexander Solzhenitsyn and Lech Walesa).</p>

<p>Unit Information</p>	<p>DC Content Power Standards</p>	<p>C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.</p>	<p>Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.</p>	<p>DC Content Supporting Standards</p>
<p><u>Unit 5</u> <u>Cold War and Post-war Shifts</u> <u>(continued)</u></p>	<p>(see previous page)</p>	<p>(see previous page)</p>	<p>question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.</p>	<p>10.13.4: Outline the consequences of the Soviet Union’s breakup, including the development of market economies, political and social instability, ethnic struggles, oil and gas politics, dangers of the spread of nuclear technology and other technologies of mass destruction to rogue states and terrorist organizations.</p> <p>10.13.5: Explain how most Western European heads of state, especially within the 12-member European Community, worked toward creating greater European economic and political unity.</p>

<p>Unit Information</p>	<p>DC Content Power Standards</p>	<p>C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.</p>	<p>Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.</p>	<p>DC Content Supporting Standards</p>
<p><u>Unit 6</u> <u>Modern Africa and Latin America</u></p> <p><i>Block: 10 days</i> <i>Traditional: 20 days</i></p> <p>Students analyze the lasting consequences of colonialism on the development of nations in Africa and Latin America, considering the factors that led to pan-Africanism and the challenges in post-colonial states. Students read complex texts and analyze textual structure to determine meaning and critique arguments. Students write argumentative essays, drawing textual evidence to support their claims.</p>	<p>10.11.3: Explain the Pan-Africanism movement, the formation of the Organization of African Unity (now the African Union), and various independence movements (e.g., Congo conflict and Patrice Lumumba; struggle over Angola and Mozambique; and the Zimbabwe War of Independence) and African American support (e.g., the Council on African Affairs and the African Liberation Support Committee).</p> <p>10.11.11: Describe the challenges in the region, including its geopolitical, cultural, military, and economic significance and the international relationships in which it is involved (e.g., the civil war in the Democratic Republic of Congo).</p> <p>10.14.2: Explain the struggle for economic autonomy, political sovereignty, and social justice that led to revolutions in Guatemala, Cuba, and Nicaragua and armed insurgencies and civil war in many parts of Central America.</p>	<p>D1.2: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a compelling question.</p> <p>D1.3: Explain points of agreement and disagreement experts have about interpretations and applications of disciplinary concepts and ideas associated with a supporting question.</p> <p>D4.1: Construct arguments using precise and knowledgeable claims, with evidence from multiple sources, while acknowledging counterclaims and evidentiary weaknesses.</p> <p>D4.4: Critique the use of claims and evidence in arguments for credibility.</p>	<p>RH.9-10.5: Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.</p> <p>RH.9-10.8: Assess the extent to which the reasoning and evidence in a text support the author’s claims.</p> <p>WHST.9-10.1: Write arguments focused on <i>discipline-specific content</i>.</p> <p>(a) Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.</p> <p>(b) Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience’s knowledge level and concerns.</p> <p>(c) Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.</p> <p>(d) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(e) Provide a concluding statement or section that follows from or supports the argument presented.</p> <p>WHST.9-10.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple</p>	<p>10.11.1: Identify Africa’s natural features, resources, and population patterns.</p> <p>10.11.2: Analyze national movements that occurred throughout Africa post-World War II against various European colonial powers, with particular attention to the role of veterans, labor unions, and the Western-educated elite.</p> <p>10.11.4: Explain the influence of newly independent African Nations, such as Ghana, Nigeria, and Egypt, on U.S. domestic policy in the U.S. Civil Rights movement (e.g., Kwame Nkrumah’s relationship with Martin Luther King Jr. and Malcolm X; the large expatriate community of African Americans in 1960s–present Ghana).</p> <p>10.11.5: Explain the fight against and dismantling of the apartheid system in South Africa and evolution from white minority government, including the role of Nelson Mandela, the African National Congress, and the role of African Americans, such as Randall Robinson, and the TransAfrica in ending apartheid.</p> <p>10.11.6: Explain why military regimes or one-party states replaced parliamentary-style governments throughout much of Africa.</p> <p>10.11.8: Describe the growing relationship between African Americans and African countries (e.g., Ghana, South Africa, Nigeria, and Senegal).</p> <p>10.11.9: Describe the ethnic struggles in Rwanda, Burundi, and the Sudan.</p> <p>10.11.12: Analyze the social and economic effects of the spread of AIDS and other diseases.</p> <p>10.14.1: Identify and list the climate and major natural resources of Central America and their</p>

<p>Unit Information</p>	<p>DC Content Power Standards</p>	<p>C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.</p>	<p>Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.</p>	<p>DC Content Supporting Standards</p>
<p><u>Unit 6</u> <u>Modern Africa and Latin America</u> <u>(continued)</u></p>	<p>(see previous page)</p>	<p>(see previous page)</p>	<p>sources on the subject, demonstrating understanding of the subject under investigation.</p> <p>WHST.9-10.8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.</p>	<p>relationship to the economy of the region.</p> <p>10.14.4: Trace the rise of military dictatorships in Argentina, Brazil, and Guatemala and the recent shift to democracy.</p> <p>10.14.5: Analyze the role of liberation theology in Latin America.</p> <p>10.14.9: Describe the return to populism and socialism in Venezuela, Brazil, Argentina, Bolivia, and Chile.</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 7</u> <u>Post-War Asia</u></p> <p><i>Block: 7 days</i> <i>Traditional: 14 days</i> <i>(End of 3rd Advisory 4/3)</i></p> <p>Students examine the impact of political ideology and religion on the development of Asian nations after World War II, with particular focus on the Communist revolution in China, the partitioning of India, or economic development in East and Southeast Asia. Students draw on diverse types of sources for their historical analysis, assessing historical precedents for action in preparation for argument writing.</p>	<p>10.12.2: Analyze the Chinese Civil War, the rise of Mao Zedong, and the triumph of the Communist Revolution in China.</p> <p>10.12.4: Describe the reasons for and the effects of the partition of the Indian subcontinent into India and Pakistan in 1947, as well as the exchange of more than 12 million Hindus and Muslims.</p> <p>10.12.7: Describe the political, social, and economic problems of new nationhood in Southeast Asia; and the legacy of the Cold War on Korea, Vietnam, and Taiwan; and the unresolved political problems with the Korean Peninsula and between Taiwan and China.</p> <p>10.12.9: Outline the postwar economic rise of many Asian countries, including Japan’s adaptation of western technology and industrial growth, China’s post-Mao economic modernization under Deng Xiaoping, and India’s economic growth through market-oriented reforms as well as the economic growth of Hong Kong, Republic of Korea, Singapore, and Taiwan.</p>	<p>D1.5: Determine the kinds of sources that will be helpful in answering compelling and supporting questions, taking into consideration multiple points of view represented in the sources, the types of sources available, and the potential uses of the sources.</p> <p>D3.3: Identify evidence that draws information directly and substantively from multiple sources to detect inconsistencies in evidence in order to revise or strengthen claims.</p> <p>D4.1: Construct arguments using precise and knowledgeable claims, with evidence from multiple sources, while acknowledging counterclaims and evidentiary weaknesses.</p> <p>D4.7: Assess options for individual and collective action to address local, regional, and global problems by engaging in self-reflection, strategy identification, and complex causal reasoning.</p>	<p>RH.9-10.5: Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.</p> <p>RH.9-10.8: Assess the extent to which the reasoning and evidence in a text support the author’s claims.</p> <p>WHST.9-10.1: Write arguments focused on <i>discipline-specific content</i>.</p> <p>(a) Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.</p> <p>(b) Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.</p> <p>(c) Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.</p> <p>(d) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(e) Provide a concluding statement or section that follows from or supports the argument presented.</p> <p>WHST.9-10.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple</p>	<p>10.12.1: Identify Asia’s natural features, resources, and population patterns.</p> <p>10.12.3: Describe the consequences of the political and economic upheavals in China, including the Great Leap Forward (famine), the Cultural Revolution (terror of Red Guards), the Tiananmen Square uprising, and relations with Tibet and Taiwan).</p> <p>10.12.5: Explain the historical factors that created a stable democratic government in India and the role of Mohandas Gandhi, Jawaharlal Nehru, and Indira Gandhi in its development.</p> <p>10.12.8: Explain why the Chinese and Indian governments have sought to control population growth, and the methods they use.</p> <p>10.12.10: Describe the economic growth and subsequent challenges in much of Southeast Asia</p>

<p>Unit Information</p>	<p>DC Content Power Standards</p>	<p>C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.</p>	<p>Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.</p>	<p>DC Content Supporting Standards</p>
<p><u>Unit 7</u> <u>Post-War Asia</u> (continued)</p>	<p>(see previous page)</p>	<p>(see previous page)</p>	<p>sources on the subject, demonstrating understanding of the subject under investigation.</p> <p>WHST.9-10.8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.</p>	<p>(see previous page)</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 8</u> <u>Modern Middle East</u></p> <p><i>Block: 6 days</i> <i>Traditional: 12 days</i></p> <p>Students consider the political, social, and economic spheres of nations in the Middle East, including war in the region, Islamic fundamentalism, and oil-rich economies. Students read accounts from Arab and Israeli perspectives to understand the influence of point of view. Students write increasingly sophisticated argument essays, refining their claims through the revision process and beginning to take action to apply what they have learned.</p>	<p>10.15.1: Identify the weakness and fragility of the oil-rich Persian Gulf states, including Saudi Arabia, Kuwait, and others.</p> <p>10.15.2: Explain the United Nations' vote in 1947 to partition the western part of the Palestine Mandate into two independent countries, the rejection by surrounding Arab countries of the U.N. decision to establish Israel, the rise of the Palestinian Liberation Organization, and the invasion of Israel by Arab countries.</p> <p>10.15.7: Describe Islamic revivalism and radicalism, including Muslim communities in Europe.</p>	<p>D1.5: Determine the kinds of sources that will be helpful in answering compelling and supporting questions, taking into consideration multiple points of view represented in the sources, the types of sources available, and the potential uses of the sources.</p> <p>D3.4: Refine claims and counterclaims attending to precision, significance, and knowledge conveyed through the claim while pointing out the strengths and limitations of both.</p> <p>D4.1: Construct arguments using precise and knowledgeable claims, with evidence from multiple sources, while acknowledging counterclaims and evidentiary weaknesses.</p> <p>D4.7: Assess options for individual and collective action to address local, regional, and global problems by engaging in self-reflection, strategy identification, and complex causal reasoning.</p> <p>D4.8: Apply a range of deliberative and democratic strategies and procedures to make decisions and take action in their classrooms, schools, and out-of-school civic contexts.</p>	<p>RH.9-10.7: Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.</p> <p>WHST.9-10.1: Write arguments focused on <i>discipline-specific content</i>.</p> <p>(a) Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.</p> <p>(b) Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.</p> <p>(c) Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.</p> <p>(d) Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.</p> <p>(e) Provide a concluding statement or section that follows from or supports the argument presented.</p> <p>WHST.9-10.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.</p> <p>WHST.9-10.8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.</p>	<p>10.15.3: Trace the attempts to secure peace between Palestinians and Israelis.</p> <p>10.15.4: Explain the Iranian Revolution of 1978–1979 after Khomeini, the Iranian hostage crisis, and more recent nuclear issues.</p> <p>10.15.5: Trace the defeat of the Soviet Union and the rise of the Mujahideen and the Taliban in Afghanistan.</p> <p>10.15.6: Trace the origins of the Persian Gulf War and the postwar actions of Saddam Hussein.</p> <p>10.15.8: Explain the increase in terrorist attacks against Israel, Europe, and the United States.</p> <p>10.15.9: Describe America's response to and the wider international consequences of the September 11, 2001, terrorist attack, including the U.S. invasion of Afghanistan and Iraq.</p>

Unit Information	DC Content Power Standards	C3 Framework Indicators D3.1, D4.3 and D4.6 apply to each unit.	Common Core Literacy Standards RH.9-10.1, 9-10.2, 9-10.10 WHST.9-10.4, 9-10.5, 9-10.9 and 9-10.10 apply to each unit.	DC Content Supporting Standards
<p><u>Unit 9</u> <u>Globalization and the Modern World</u></p> <p><i>Block: 8 days (End of 2nd Advisory 1/23 End of 4th Advisory 6/17)</i> <i>Traditional: 16 days (End of 4th Advisory 6/17)</i></p> <p>Students investigate the influence of advanced communication on the creation of an increasingly global society, tracing the impact of international interactions on economics. Students read texts to trace the development of argument through the author’s craft and apply advanced strategies for argument development to their own writing. Students take informed action based on their arguments.</p>	<p>10.14.6: Describe the economic crises, soaring national debts, and the intervention of the International Monetary Fund (IMF) and the World Bank.</p> <p>10.16.2: Identify recent scientific, technological, and medical advances (e.g., Quantum Theory, nuclear energy, space exploration, polio vaccine, discovery of Deoxyribose Nucleic Acid, or DNA).</p> <p>10.16.3: Describe the increasing integration of economies (trade, capital movements) around the world and the crises in the emerging markets in the 1990s.</p> <p>10.16.5: Describe the spread of knowledge and information across international borders fueled by advances in electronic communications.</p>	<p>D1.1: Explain how a question reflects an enduring issue in the field.</p> <p>D3.2: Evaluate the credibility of a source by examining how experts value the source.</p> <p>D4.1: Construct arguments using precise and knowledgeable claims, with evidence from multiple sources, while acknowledging counterclaims and evidentiary weaknesses.</p> <p>D4.8: Apply a range of deliberative and democratic strategies and procedures to make decisions and take action in their classrooms, schools, and out-of-school civic contexts.</p>	<p>RH.9-10.8: Assess the extent to which the reasoning and evidence in a text support the author’s claims.</p> <p>WHST.9-10.6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.</p>	<p>10.14.8: Describe the impact of drug trafficking on and movements of people to the United States, their monetary and affective connections to their homelands, and return migration to Latin America.</p> <p>10.16.1: Explain the long postwar peace between democratic nations in the world.</p> <p>10.16.4: Describe the movement of people (labor) to find better employment opportunities and the transfer of skills back to developing countries (e.g., India).</p> <p>10.16.6: Explain how medical advances and improved living standards have brought strong increases in life expectancy.</p> <p>10.16.7: Explain how gaps between rich and poor countries, and rich and poor people within countries, have grown, and describe the policies that are designed to alleviate poverty.</p>