The class covers from 600 C.E. to the present.  The Foundations Unit is taught in a one-semester Ancient Civilizations class in the ninth grade.  The same textbook and types of activities and assessments are used in this course which gives the ninth-graders a taste of AP, so that they can knowledgeably self select for the open enrollment AP World class in the tenth grade.  Since Foshay is a multi-track, year round school, beginning on July 2, the students have a two-month vacation in the middle of the year during which they are expected to do an intensive review of the first three units in WHAP. The last two time periods are covered during spring semester.  

Theoretically, there are 45 class meetings each semester, but that is not the reality.  I have designed 41 lessons for the first semester and 35 for the second semester to allow for holidays, minimum days, state testing, and time for review.  Each semester culminates in a final exam.

In addition to the regular course work, the students are required to read four books from an outside reading list compiled by Mike Vitale, a WHAP teacher in Simi Valley to which I have added several choices.  All of the books are available in our school library.

If the AP exam schedule permits, Foshay's administration pays the AP social studies teachers to coach and prepare those students who have registered for an exam.  In May 2007, we had 35 WHAP students for nearly two weeks for four hours each day.

Review of Foundations Unit

July

	1
	Lecture covering end of Ice Age and the development of agriculturalism and pastoralism  Foragers, domestication of plants and animals, development of agricultural villages, development of pastoralism, the areas of conflict between the groups, the development of patriarchy and religion

Assign review of chapters 2-5 in textbook for homework


	2
	Lecture covering the Urban Revolution and river valley civilizations. :  Political, economic, labor systems, religion, cosmo-magical cities, semi-divine rulers, class hierarchy, gender issues, and technological developments for Mesopotamia, Egypt, Harappa, China, and Caral (north coast of Peru)

 For Homework, review chapters 7,9,and 10 in textbook


	3
	Lecture on classical Greece, Persia, India focusing on the differences and similarities of imperial policies.  Nature of empire and imperial policies:  taxation, tribute, bonded labor, slavery, peasantry, standardization on money and weights and measures, role of religion in buttressing imperial polices, language, education, assimilation, social hierarchy, monumental architecture, trade and the military arm of the empire.  


	4
	Qin and Han dynasties, the Mandate of Heaven, Legalism, Confucianism, Daoism, standardization of Chinese script, Warring States Period, bureaucracy of scholars, conflicts with the Xiongnu, strict patriarchy, development of iron industry, development of long distance silk trade, invention of paper, military costs impacting level of taxation, growing class disparity and the consolidation of land into huge estates, peasant revolts, palace intrigue, and the way in which culture held China together.

Roman Empire, west and east, conflict between republic ideology and imperial expansion, role military in selecting emperor, polytheism and Christianity, taxation and tax farmers, Latin as written imperial language, land consolidation and unrest, slavery and slave revolts, urban lower class, bread and circuses, patriarchy, reliance on trade for necessities, relations with Celts, Goths, Huns and other groups being forced out of the Asian steppes, impact on Europe of western empire's fall, and survival of Byzantine empire for another 1,000 years 

Review the Compare/Contrast rubric.  

Assign review of chapter 12 for homework.


	5
	Lecture on Axial Age and trade (Silk Road, Mediterranean, and Indian Ocean)

Transformation of religion from the importance of priestly rituals in cosmo-magical cities to communal and personal spirituality, Axial Age, development of Zoroastrianism, Buddhism, Daoism, Judaism in Babylon, Mithraism, Christianity, gender and class issues in religions, the spread of religion along trade routes


	6
	Foundations Unit Test:  25 multiple choice questions drawn from Acorn book, released exam(s), California Star Testing released exam questions and Bentley test question bank and FRQ comparing the regional effects of the collapse of the Roman and Han empires.

HW:  Bentley, Chapter 14


Unit II

600-1450

July and August

	Class

Mtg.
	Topics, Class work, and Homework 

	1
	Geopolitical role of Mecca in pre-Islamic Arabia, life of Muhammad, establishment of Islam in Arabia, Shari'a, Five Pillars, Shia/Sunni split, expansion of Islam and dar al-Islam, advantage of the domesticated camel, Umayyad and Abbasid dynasties, Battle of Talas River and the Battle of Tours, trade, fiscal innovations, Al-Andulus, universities, Islam and patriarchy, and influences on Islamic culture from Persia (administrative), India (mathematics) and Greece (Plato and Aristotle). 


	2
	Walking field trip to local mosque.

HW:  Change Over Time Essay from 2003 FRQs.


	3
	Debrief on field trip and examine the Sample Essay Score 9.

Intro to feudalism

HW: Bentley, Chapter 17


	4
	The political, economic and social elements of feudalism, the role of the Roman Catholic Church in manorial life, trade in feudal Europe, guilds, markets, Battle of Tours, Charlemagne, and the Holy Roman Empire.  

The Truth About Knighthood, p 208-9 in Clark


	5
	Vikings as example of warrior culture, loyalty and gift giving, comparison to the Iliad.

Choral reading adapted from Seamus Heaney's Beowulf.  

Homework:  Bentley, Chapter 20.


	6
	Roman and Eastern Orthodox differences, Holy Roman and Eastern Roman empire differences and aspirations, dynastic marriages, legacy of Greek culture, competition with Venice, Bulgaria, and Seljuk and Ottoman empires.  


	7
	Power and territorial ambitions of Roman church, request for help from Byzantine emperor, motivations of crusaders (Fourth Crusade, Children's Crusade, Crusade of Kings), Out Remer Kingdoms, Horns of Hattin, Suleiman, effect of Crusades on Europe/Middle East relationship, effect of Crusades on European culture 

Eyewitness Account of the Crusades, p. 226-230 in Clark.

Homework: Bentley, Chapter 15.


	8
	Sui, Tang, and Song Dynasties

Neo-Confucianism, Buddhism, agriculture, print technology

2004 DBQ:  Based on the following documents, analyze the responses to the spread of Buddhism in China.

	9
	Read and analyze Student Writing Sample Score 9.

Imperial conflicts between China and Islamic empire over trade routes, battles as turning points, Sui, Tang, Song dynasties, predominance of empire as a positive ideal in caliphate and China.  Excerpt and epilogue from the movie Hero and discussion of present day Taiwan as the intended audience.  

Homework: Bentley, Chapter 16.


	10
	Islamic and Hindu kingdoms, influence of monsoons on agriculture and trade, lateen sails, caste as a persistent intermediary presence, spread of Indian culture to southeast Asia, spread of Islam along trade routes.

HW:  Chapter 19

	11
	Kin-based social organization, age sets, stateless societies, chiefdoms, Kingdom of Kongo, Mali, Sundiata, Kongo, Mansa Musa's pilgrimage

The Empire of Ghana from The Center For Learning book 1, p 49-50


	12


	Trans-Saharan, Red Sea and Indian Ocean Trade and syncretism created by trade, Swahili and Urdu, trade for elites and luxury items.

2 accounts of Mansa Musa's hajj

From al-Marqrizi's Account of Mansa Musa and From Ibn Khaldun's Account of Mansa Musa from Weisner, p 397-402

HW:  Bentley, Chapter 18


	13
	Review of steppe pastoralism, comparison of Mongols and Arabs as mounted conquerors, examination of tribal and clan effects on imperialism, role of women, scribes, and artisans in Mongol empire, Pax Mongolica, and diplomacy.  Effects of Mongols on the Balkans, Zagreb's Golden Bull, the fall of the caliphate, Yuan dynasty, Golden Horde and Tamerlane.

Genghis Khan and the Mongols, from Clark, p 125-128. 

Hw:  Bentley, Chapter 22


	14
	Spread of the Plague, division of the Mongol Empire, effect of plague on European society.

FRQ #2 from 2005 Exam


	15
	Analyze the Student Sample Score 9 essay.

The Little Ice Age (1150-1460), Greenland's choice, Jared Diamond's theory of the factors of collapse of civilizations.  Interaction between civilizations and the environment.

HW:  Bentley, Chapter 21


	16
	Fifteenth century empires in Mesoamerica and South America, Aztec and Inca

Observations of Gonzalo Fernandez de Oviedo y Valdes from Stearns vol 1, p 288-290

Testimony of Martin Carl, Chief of the Lower Division of Chuquito from Stearns vol 1, p 294-295.

Letter of Hernan Cortes to Charles V, King of Spain from Weisner, p 320-321.


	17
	Unit II Exam:  50 multiple choice questions drawn from Acorn book, released exam(s), California Star Testing released exam questions and Bentley test question bank

DBQ:  Using the documents, compare and contrast the attitudes of Christianity and Islam toward merchants and trade from the religions origins until 1500.

HW:  Bentley, Chapter 22


Unit III

1450-1750

September and November

	1
	Ottoman capture of Constantinople and Spanish Reconquista as turning points in European trade patterns.  Hagia Sophia and Great Mosque of Seville both converted to use by other faith.

Review of Byzantine Empire, rise of Ottomans, and use of artillery

Excerpt from the Introduction to Sea of Faith from O'Shea, p 12-17

HW:  Bentley, Chapter 23

	2
	Columbian Exchange, trading post empires, plantation system, transatlantic slave trade.  Russia absorbs Siberia.  Dutch colonialism.

Old and New World Products from Clark, p 97 - 102

HW  Turning Back the Clock on Dutch Colonialism from Clark, p 105-108


	3
	Manila Galleons, environmental effects of global trade

DBQ:  Analyze the social and economic effects of the global flow of silver bullion.

HW:  Bentley, Chapter 24

	4
	Examine Student Writing Sample Score 9.

Protestant Reformation, Catholic Reformation, witch hunts, religious wars.

HW:  Read your assigned position paper and be prepared to debate the question, Did Martin Luther's Reforms Improve the Lives of European Christians? from Mitchell, p 266-282.

	5
	Debate on the social impact of the Reformation

Capitalism and mercantilism, population growth, urbanization, new business forms and labor systems.

HW:  Bentley, Chapter 25

	6
	Jared Diamond's Guns, Germs and Steel theory of European dominance, Spanish, French and English competition for North America Territory and differences in colonization.  Europeans in the Pacific.

HW:  Read your assigned position paper on the question, Did Christopher Columbus's Voyages Have a Positive Effect on World History? from Mitchell vol 1, p 246-265

	7
	Debate on Columbus's impact on world history.

Impact of Portuguese exploration on West and East Africa.

Homework:  Bentley, Chapter 26


	8
	Kingdoms of Kongo and Ndongo resist European dominance, Christianity and Islam in sub-Saharan Africa, Islamic and European slave trades


	9
	Social and political effects of slave trade, the African Diaspora and slave revolts.

African-American and Afro-Latin cultures, Voudun and Roman Catholicism, 

Hw:  Bentley, Chapter 27


	10
	Ming dynasty, naval expeditions, nautical charts, astrolabes, and compasses and rejection of exploration. Renovation of Great Wall, the Forbidden City, pirates, famine, collapse. 

HW:  Read your assigned position paper on the question, Did China's Worldview Cause the Abrupt End of Its Voyages of Exploration? from Mitchell vol 1, p 228-245 


	11
	Debate on the Ming's closing China to trade.

Qing dynasty, Yuan-style bans against intermarriage and learning Manchu language, imposition of queue, expansion into Korea, Vietnam, Burma and Nepal.

Political, economic and social life during the Ming and Qing dynasties, population growth and new crops, lack of government support for technological innovation just as Europe is gaining power.


	12
	Civil service system, economic and social change, worsening conditions for Chinese females,  Confucian social hierarchy,  Neo-Confucianism and Christianity

	13
	Tokugawa Japan, regulations for daimyo, samurai, peasants and merchants, development of Japanese merchant class, floating world, Christianity and Dutch learning.

Memoirs of a Captivity in Japan by Vasili Galovnin from Kishlansky vol 2, p 483-486.

HW:  Bentley, Chapter 28

	14
	Ottoman Empire, Mehmed II,  European ambitions, battles with Hapsburg empire

	15
	Safavid and Mughal Empire

The Mughals in India from Clark Book 2, p 129-136

	16
	Political, economic, and social comparison of the Islamic Empires

Problems and decline of Islamic empires and relations with Europe.


	17
	European dominance of world trade and technological innovation.

The Scientific Revolution and the Enlightenment, changing view of the cosmos and man's role in it, Newton, Locke, Voltaire, Deism and the theory of progress.

	18
	50 multiple choice questions drawn from Acorn book, released exam(s), California Star Testing released exam questions and Bentley test question bank and 

FRQ: Analyze the social and economic transformations that occurred in the Atlantic World as a result of new contacts among Western Europe, Africa and the Americas from 1492 to 1750.


Unit IV

1750-1914

January and February

	1
	Units 1-3 Review , Book Talks, and Introduction to Unit IV (1750-1914)

HW:  Bentley, Chapter 29


	2
	Ideas of the Enlightenment

The Social Contract (1762),  Rousseau in Kishlansky vol 2, p 446-449

Spirit of the Laws (1748), Montesquieu in Kishlansky vol 2, p 458 461


	3
	American Revolution, Lasting effects of Seven Years War and loss of French territories in North America, mercantilism from a colonies point of view, revolutionary ideals and slavery

Declaration of Independence (1776) in Kishlansky vol 2, p 452-454

The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa the African (1789), Chapter 2 , 

HW: Declaration of the Rights of Woman and the Female Citizen, de Gouges in Kishlansky, vol 2, p 469-472


	4
	French Revolution

Simulation of Three Estates from TCI

HW:  Prepare for debate, Was the French Revolution Worth its Human Costs? Read the position paper you are assigned and be prepared to debate, from Mitchell vol 2, p 20-38


	5
	Debate on French Revolution 

HW:  Write a thesis statement for each side of the debate.


	6
	,Haitian and Latin American Revolutions

Jamaican Letter by Simon Bolivar in Kishlansky vol 2, p 554-558

HW:  Create a chart comparing Simon Bolivar to George Washington from Center for Learning, Book 2, p 237-248


	7
	Post-Napoleon World, Balance of Power, Nationalism, unification of Italy and Germany

HW:  Bentley, Chapter 30


	8
	Industrial Revolution "The Urban Game" a simulation I got from Donna Patch on the WHAP listserv.


	10
	Social effects of Industrial Revolution (urbanization, family issues and gender roles)

The Industrial Revolution and Imperialism (raw materials, markets, and the international division of labor)  Communist Manifesto by Marx and Engels in Kishlansky vol 2, p 541-545

HW:  Prepare for debate, Did the Industrial Revolution Lead to a Sexual Revolution?  Read the position paper which you are assigned and be prepared to debate, from Mitchell vol 2, p 2-19

	11
	Debate on the Industrial Revolution and Gender Roles

In class writing of thesis statement for each side of the debate

HW:  Bentley, Chapter 31


	12
	The America's in the Nineteenth Century, US Civil War, expansion and genocide, US-Mexican War, Canadian Dominion, Latin American political experimentation, caudillos, US economic hegemony, export economies, social effects of ethnic diversity, and feminism.

Two Views of Porfirio Diaz, Madero and Para y Prado in Kishlansky vol 2, p 562-566

Declaration of Sentiments, Seneca Falls Convention in Sherman vol 2, p 106-107

HW:  Bentley, Chapter 32


	13
	Ottoman Empire in Decline. nationalism and ambitions of competing empires

Rise of Balkan Nationalism in Center For Learning Book 3, p 129-134

 Proclamation of the Young Turks from Bentley, p 886.


	14
	Russian Empire Under Pressure, emancipation of serfs, zmestvos,  legal reform, industrialization, anti-tsar protests, Russification, military defeats, widespread disorder, and creation of Duma.

The Emancipation Manifesto (1861) from Stearns vol 2, p 146-148


	15
	Qing Dynasty Under Siege, opium, spheres of influence and extraterritoriality, Taiping Rebellion, Boxer Rebellion, and last emperor.

Statement for the "Society For The Study of Sefl-Strengthening" (1895) from Stearns vol 2, p 158-159

From Liang Qichao (1898) from Stearns, vol 2, p 163-165


	16
	Transformation of Japan, Meiji Restoration, industrialization and imperial ambitions, Russo-Japanese War and Sino-Japanese War.

HW:  Bentley, Chapter 33


	17
	Imperialism, racism, methods of maintaining rule, India (the jewel in the crown), scramble for Africa, the Berlin Conference,  the US and Japan, and the effects of imperialism on what happens after independence.

HW:  Prepare for Unit IV Multiple Choice and FRQ Test


	18
	50 multiple choice questions drawn from Acorn book, released exam(s), California Star Testing released exam questions and Bentley test question bank.

500-word essay analyzing and comparing the differing responses of China and Japan to Western penetration in the nineteenth century.


Unit V

1914-Present

March and April
	Class

Mtg.
	Topics, Class work, and Homework 

	1
	Four causes of WWI:  imperialism, nationalism, militarism, and entangling alliances.  What does each country want?  WWI as a break from the past, technologically, human cost, duration, and global scope.

Four Weeks in the Trenches, Louis Kreisler from Stearns, vol 2, p 237-239

All Quiet on the Western Front, Erich Maria Remarque from Stearns, p 239-242


	2
	End of WWI, Russian Revolution, Lenin, The November Revolution and the Treaty of Brest-Litovsk.

HW:  Did the Bolshevik Revolution Improve the Lives of soviet Women? from Mitchell vol 2, p 163-179.  Read your assigned position paper and prepare to debate.


	3
	Debate on Bolsheviks and the role of women in society.

In class writing:  Write thesis statements for both sides and outline rest of essay for one position.

HW:  Final draft of essay


	4
	Peace Treaties and punishment of Germany, Fourteen Points, League of Nations, Mandate system and self-determination.

League of Nations Timeline, by Phillip J. Strollo and printed from his The World at War website.  

HW:  Bentley, Chapter 35


	5
	Einstein, Heisenberg, Freud, Picasso, Bauhaus power point 

Economic depression and world actions to protect their economies, protectionist tariffs, socialism, communism and fascism.

The Second Coming, by Yeats exemplifies disillusionment with idea of progress and anxiety of early 20th c.


	6
	Totalitarianism:  Russia, Italy, Germany and Spain

Hw:  500-word essay comparing the rise of totalitarian regimes in two of the countries we discussed today.  Include the global context in which both arose.


	7
	India and China's struggles to attain political autonomy.  Indian National Congress, Gandhi,, the India Act, the Chinese Republic, Sun Yatsen, Mao Zedong, Chiang Kai-shek, the Long March and Japanese invasion of Manchuria


	8
	Africa under 20th century colonial domination, WWI in Africa, anti-colonial revolts, post war infrastructure improvements, export economies, labor practices, African nationalism

Latin America and US neocolonialism, Diego Rivera, Good Neighbor policy, and the United Fruit Company

HW:  Bentley, Chapter37


	9
	WWII, origins (Japan in China, Italy in Ethiopia, Italy and Spain and German territorial acquisitions in Austria and Czechoslovakia), Blitzkrieg, the Battle of Britain, Holocaust, Pearl Harbor , Europe first, the Pacific, atom bomb and the Japanese emperor's surrender.  CBS's live translation of Emperor Hirohito's speech. http://www.umkc.edu/lib/spec-col/ww2/PostWarWorld/interrupt.htm and transcript 

HW:  Bentley, Chapter 38


	10


	The Cold War, Potsdam and Yalta, Iron Curtain, Truman Doctrine, Marshall Plan, NATO and the Warsaw Pact, United Nations, Berlin, Germany divided, Berlin Wall, Arms Race, "client wars", Korea, Cuba, and Vietnam, Afghanistan, perestroika, glasnost, eastern European revolts and collapse of Soviet Union

Winston Churchill's Iron Curtain Speech, excerpted from Internet Modern History Sourcebook http://www.fordham.edu/halsall/mod/churchill-iron.html


	11
	Maoist China, Cultural Revolution, Deng Xiaoping, Tiananmen Square, free market economy and globalization with political repression

excerpts from The Tank Man

Essay:  How does recent Chinese history evince the more than 3,000 year old dynastic cycle.   What, if any, factors are completely new?

HW:  Bentley, Chapter 39


	12
	Indian Independence and Partition, technology, Vietnam and Cambodia, Latin American indigenous protests, Argentina's Dirty War, Cuba, Venezuela.  

Essay:  Analyze and compare the human rights' record in the fascist and Marxist states of the last half of the twentieth century.


	13
	African independence and South Africa, Rwanda and Darfur, AIDS, effect of globalization on the possibility of pandemics and of fighting disease effectively worldwide 

Gapminder Human Development Trends flash animations 


	14
	Break up of Yugoslavia, Balkan Wars and the United Nations

Essay:  Analyze the political and social changes in the Balkan Peninsula during the twentieth century.  Include a discussion of continuities.


	15
	Israel and Palestine, Yom Kippur and Six Day Wars, Islamism, Iranian Revolution, Iran-Iraq War, OPEC, US involvement in Middle East

HW:  Bentley, Chapter 40


	16
	Population growth in 20th c., global economy, role of multi-national corporations, role of drug trade, international slavery, information technology, global terrorism, environmental degradation, micro loans to women, and the Encyclopedia of Life.

It's a Whole New World PowerPoint from California Council for Economic Education, CSU Fullerton, 12/06.

HW:  Watch the video on the Encyclopedia of Life at http://youtube.com/watch?v=6NwfGA4cxJQ


	17
	Unit V Exam

50 multiple choice questions

DBQ on reform ideologies and methods


Sources Used

Bentley, Jerry H., and Herbert F. Ziegler. Traditions and Encounters. 3rd ed. New York:
 McGraw-Hill,
2006.

The first 12 chapters of this text are used in the ninth grade Ancient Civilizations course.  The rest of the book is used in AP World History.

Bentley, Jerry H.. "Traditions and Encounters." Information Center. 2006. McGraw Hill
 Online Resources. 12 May 2007 <http://mhhe.com/Bentley 3>.

CSU Fullerton. "It's a Whole New World." PowerPoint. California Council for

Economics Education, 2006.

Clark, Elizabeth A. ,Robert F. Miltner, Jeanette Quinn, Myrna J. Warren. World History,
Books 1-4.USA: The Center for Learning,2006.

Diamond, Jared. Collapse: How Societies Choose to Fail or Succeed.  London: Viking

Penguin, 2005.

Diamond, Jared. Guns, Germs, and Steel. New York: Norton and Company, 1999.
Equiano, Olaudah. "Equiano's autobiography." Africans in America. 1998. WBGH
Boston. 13 May 2007 <http://www.pbs.org/wgbh/aia/part1/1h320t.html>.

Halsell, Paul, ed.. ""Iron Curtain Speech", March 5, 1946." Internet Modern History
Sourcebook. 2001. Fordham University. 13 May 2007


<http://www.fordham.edu/halsall/mod/churchill-iron.html>.

Heaney, Seamus. Beowulf. New York: W. W. Norton & Co. 2000.  greatly abbreviated
 version created by me at a NEH summer seminar for use as a choral reading in
 the seventh or tenth grade class

Kishlansky, Mark A., editor.  Sources of World History, vol. 1 and 2.4th. Belmont, CA: 
Thomson Wadsworth,
 2007.

Mitchell, Joseph R. and Helen Buss Mitchell, editors. Taking Sides: Clashing Sides on
Controversial Issues in World History, vol. 1 and 2.2nd. Dubuque,IA: 
McGraw-Hill/Dushkin,2005.

O'Shea, Stephen. Sea of Faith: Islam and Christianity in the Medieval Mediterranean
World. USA: Walker Publishing Company, 2006.

Rosling, Ola, Anna Rosling Rönnlund and Hans Rosling , "Gapminder." Human

Development Trends.
 2005. Gapminder Foundation. 13 May 2007


<http://www.gapminder.org/>.
Sherman, Dennis, Tom Grunfeld, Gerald Markowitz, David Rosner, and Linda

 Heywood, editors. World Civilizations: Sources, Images, and Interpretations,
 vol. 1 and 2. 4th. New York: McGraw-Hill, 2006.

Stearns, Peter N., Stephen S. Gosch, and Erwin P. Grieshaber, editors. Documents in
 World
History: vol. 1 and 2. 4th.New York: Pearson Longman, 2006.

Strollo, Phillip J.. "United Nations Timeline." The World at War. 2001. Soren Swigart
 and Axel Schudak. 13 May 2007


 <http://worldatwar.net/timeline/other/league18-46.html#TOP>.

The Tank Man. Producers, Anthony Thomas and Carleen Lung-An Hsu. DVD.

Frontline, PBS Home Video, 2006.

"We Interrupt This Program." Voices of World War II: Experiences From the Front and
at Home. 2004. Department of Special Collections.. 13 May 2007

<http://www.umkc.edu/lib/spec-col/ww2/PostWarWorld/interrupt.htm>.

Weisner, Merry H., William Bruce Wheeler, Franklin M. Doeringer, and Kenneth R.
Curtis, editors. Discovering the Global Past: A Look at the Evidence. vol 1 and 2.
 2nd ed. Boston: Houghton Mifflin, 2002.

Wilson, E. O.. "The Encylcopedia of Life." You Tube. May 2007. 13 May 2007

<http://youtube.com/watch?v=6NwfGA4cxJQ>.

Yeats, William Butler. "The Second Coming." Index of 
/Literature/Verse/EnglishPoets/W.B.Yeats. 2005. Nature's Image Bank. 13 May
 2007
<http://naturesimagebank.com/Literature/Verse/EnglishPoets/W.B.Yeats/TheSec

ondComing.txt>.
AP World History 2007-2008 Reading Assignment

an assignment designed by Mike Vitale, a WHAP teacher in Simi Valley

Mr. Vitale began the list and I have added to it.

Directions:  

· Paper should be typed in Times New Roman, font size 12, double-spaced.

· The paper should be in the following format:

· Paragraph 1: Introduction (Title, Author, and why you chose the book)

· Paragraph 2: Summary of the story includes three quotes from the story, 50 words Min.

· Paragraph 3: Explain the time period and the historical events that this book references.

· Paragraph 4: How did this book give you a deeper insight into this era of world history?

· Paragraph 5: Conclusion (Would you recommend this book to other students as a good way to learn about this time period? Why or why not?)

· Please see attached rubric for specific grading guidelines

· DUE: October 20, 2006, December 30, 2006, March 15, 2007
· NOTE: You will need to choose 1 book from the list each semester and 2 to read while you are off track during November and December.  You many also use a book that has been pre-approved by the teacher.
Book List: First Quarter due October 20, 2007

· Gates of Fire by Steven Pressfield

· Tells the story of the Battle of Thermopylae in 480 B.C., when 300 warriors of Sparta held back an overwhelming number of rampaging soldiers from the Persian Empire for six days before being wiped out.

Pompeii by Robert Harris
· An adventure tale set in 1st century Rome
Siddhartha by Herman Hesse
· A young man’s journey for self-knowledge and enlightenment, which explores both Buddhist and Hindu philosophies 
The King Must Die by Mary Renault
· The story of the Greek god Theseus, and life in Ancient Greece
Year of the Hyenas by Brad Geagley
· A story of murder and corruption in 12th century Egypt
Murder in the Place of Anubis by Lynda S. Robinson
· A mystery set in ancient Egypt
The Haj by Leon Uris 

· Tells an epic story of hate and love, vengeance and forgiveness and forgiveness in the Middle East. 
Murder at the God's Gate – by Lynda S. Robinson

· This book examines fourteen-year-old Pharaoh Tutankhamun’s year five reign, which is beset by problems.
Gunpowder: Alchemy, Bombards, and Pyrotechnics: The History of the Explosive That Changed the World – by Jack Kelly

· Invented to frighten evil spirits rather than fuel guns or bombs-neither of which had been thought of yet-their simple mixture of saltpeter, sulfur, and charcoal went on to make the modern world possible.

Guns, Germs, and Steel: The Fates of Human Societies by Jared Diamond 

· A brilliant work answering the question of why the peoples of certain continents succeeded in invading other continents and conquering or displacing their peoples. 
Genghis Khan and the Making of the Modern World by Jack Weatherford

· The name Genghis Khan often conjures the image of a relentless, bloodthirsty barbarian on horseback leading a ruthless band of nomadic warriors in the looting of the civilized world. But the surprising truth is that Genghis Khan was a visionary leader whose conquests joined backward Europe with the flourishing cultures of Asia to trigger a global awakening, an unprecedented explosion of technologies, trade, and ideas. 

I, Claudius – Robert Graves

· Considered an idiot because of his physical infirmities, Claudius survived the intrigues and poisonings of the reigns of Augustus, Tiberius, and the Mad Caligula to become emperor in 41 A.D. A masterpiece.

Shogun by James Clavell

· A bold English adventurer. An invincible Japanese warlord. A beautiful woman torn between two ways of life, two ways of love. All brought together in a mighty saga of a time and place aflame with conflict, passion, ambition, lust and the struggle for power. 

Plagues and Peoples – by William Hardy McNeill
· An intriguing work that examines how plagues & diseases have affected civilizations & the history of the world.

Rats, Lice and History – by Hans Zinsser

· A fascinating and revealing exploration of the scourge of plague and disease and its impact on society and history. Chronicles the devastation caused by epidemics, from typhus to the Black Death, documenting the human response to disease.

In the Wake of the Plague: The Black Death and the World It Made by Norman Cantor

· This book draws together the most recent scientific discoveries and groundbreaking historical research to pierce the mist and tell the story of the Black Death.

Book List: 2 Off Track Books due by midnight December 30, 2007 

The Hundred Years War: The English in France 1337-1453 by Desmond Seward
· Critically acclaimed account of the Hundred Years War brings to life all of the intrigue, beauty, and royal to-the-death-finding of that legendary century long conflict. 

1453: The Holy War for Constantinople and the Clash of Islam and the West
by Roger Crowley

· A complete and compelling account of the fall of Constantinople, the siege that gave rise to today's jihad.

Sundiata: An Epic of Old Mali by D.T. Niane
· An epic tale derived from oral history in West Africa
Aztec by Gary Jennings
· The story of an Aztec traveler at the height of the empire
1421: The Year China Discovered America – by Gavin Menzies

· On March 8, 1421, the largest fleet the world had ever seen set sail from China. When it returned in October 1423, the emperor had fallen, leaving China in political and economic chaos. The great ships were left to rot at their moorings and the records of their journeys were destroyed. Lost in China's long, self-imposed isolation that followed was the knowledge that Chinese ships had reached America seventy years before Columbus and a century before Magellan had circumnavigated the globe. 

Collapse: How Societies Choose to Fail or Succeed by Jared Diamond 

· Diamond casts a wide net in the realms of history, geography, and science to address questions essential to humanity's continued survival.
The Adventures of Ibn Battuta – by Ross E. Dunn

· Known as the greatest traveler of premodern times, Abu Abdallah Ibn Battuta was born in Morocco in 1304 and educated in Islamic law. This book tells of his that spanned nearly three decades and took him not only eastward to India and China but also north to the Volga River valley and south to Tanzania. 

True History of Chocolate – by Sophie D. Coe, Michael D. Coe

· This delightful tale of one of the world's favorite foods draws upon botany, archaeology, socio-economics, and culinary history to present a complete and accurate history of chocolate.

Salt: A World History – by Mark Kurlansky

· This book takes a look at an ordinary substance--salt, the only rock humans eat--and how it has shaped civilization from the very beginning.

The Riddle of the Compass: The Invention That Changed the World – by Amir D. Aczel
· Explains both the 12th-century Italian invention of the compass and this life-saving instrument's extraordinary prehistory.
The Power of Gold: The History of an Obsession by Peter L. Bernstein
· This book explores the timeless appeal and tremendous impact held by this unique element.

Not Even My Name by Thea Halo

· The harrowing story of the slaughter of two million Pontic Greeks and Armenians in Turkey after WWI comes to vivid life in Sano Halo's memoir, as told by her daughter Thea.
1776 by David McCullough

· The intensely human story of those who marched with General George Washington in the year of the Declaration of Independence — when the whole American cause was riding on their success
Nathaniel’s Nutmeg by Giles Milton 
· The story of the competition over the spice islands in Southeast Asia between England and Holland in the 17th century
Brunelleschi’s Dome by Ross King
· A description of Renaissance life told through the story of an architect
Agony and the Ecstasy – by Irving Stone

· A compelling portrait of Michelangelo's dangerous, impassioned loves, and the God-driven fury from which he wrested the greatest art the world has ever known.

The Scarlet Pimpernell by Baroness Orczy Emmuska
· The story of an English gentleman smuggling condemned innocent people out of France during the Reign of Terror
Trinity – by Leon Uris

· This book re-creates Ireland’s fierce struggle for independence.
King Leopold's Ghost: A Story of Greed, Terror, and Heroism in Colonial Africa – by Adam Hochschild 

· In the 1880's, King Leopold II of Belgium seized for himself the vast and largely unexplored territory surrounding the Congo River. Carrying out a genocidal plundering of the Congo, he looted its rubber, brutalized its people, and ultimately slashed the population by ten million--all while shrewdly cultivating his international reputation as a great humanitarian. 
Boxer Rebellion: - by Diana Preston 

· Chinese peasants chafed against the foreign technologies and ideas that the imperialists introduced, they began a new movement-mystical, materialistic, and virulently anti-Christian in order to stop these foreign ways from spreading.
Doctor Zhivago - Boris Pasternak

· The story of the life and loves of a poet/physician during the turmoil of the Russian Revolution.

War and Peace – Leo Tolstoy

· An epic of the Napoleonic wars, a philosophical study, and a celebration of the Russian spirit.
Les Miserables – by Victor Hugo

· An enormous melodrama set against the background of political upheaval in France following the rule of Napoleon I.

The Alchemist by Ben Jonson

· Ben Jonson's rich play offers intriguing insights into London life of the early seventeenth century. He satirises and celebrates the confusions and anarchy of a fast-moving city world populated by a fascinating array of diverse and devious characters. 

Cash Nexus: Economics and Politics from the Age of Warfare through the Age of Welfare, 1700-2000 – by Niall Ferguson

· An admirably lucid picture of how economics fostered the Western nation-state. Beginning in the late 1700s, when the British government sold bonds to fund imperial expansion, Ferguson maps the ways politics and economics have interacted.
All Quiet on the Western Front by Erich Remarque

· Paul Baumer enlisted with his classmates in the German army of World War I. Youthful, enthusiastic, they become soldiers. But despite what they have learned, they break into pieces under the first bombardment in the trenches. And as horrible war plods on year after year, Paul holds fast to a single vow: to fight against the principles of hate that meaninglessly pits young men of the same generation but different uniforms against each other—if only he can come out of the war alive.

A Farewell to Arms by Ernest Hemingway

· A Farewell to Arms is the unforgettable story of an American ambulance driver on the Italian front and his passion for a beautiful English nurse.
For Whom the Bell Tolls by Ernest Hemingway
· A profound and timeless story of courage and commitment, love and loss, that takes place over a fleeting 72 hours. 

Gandhi: An Autobiography by Mahatma Gandhi
· Mohandas K. Gandhi is one of the most inspiring figures of our time. In his classic autobiography he recounts the story of his life and how he developed his concept of active nonviolent resistance, which propelled the Indian struggle for independence and countless other nonviolent struggles of the twentieth century.
Paris 1919: Six Months that Changed the World by Margaret Macmillan

· The "war to end all wars" ended with a conference that helped spawn conflicts that persist to this day. The 1919 Versailles peacemakers created Iraq, Palestine, and Yugoslavia. They debated Kosovo, Kurdish independence, Islamic aspirations, women's rights, and the threat of communism. Margaret Macmillan’s lively, detailed, sometimes mind-boggling narrative of the Paris Peace Conference follows the tangled negotiations to end World War I.

The Road From Home by David Kherdian

· "Turkey's pre-World War I `final solution' to its Armenian minority [is recounted in this] illuminating memoir of a survivor remarkable for her unwavering faith in life."

The Killer Angels by Michael Shaara

· Pulitzer Prize winning novel about the civil war.

Red Badge of Courage by 

· The story of a young American during the Civil War, who harbors a hidden fear about how he may react when the horror and bloodshed of battle begin. Fighting the enemy without and the terror within, Fleming must prove himself and find his own meaning of valor.
Gone With the Wind by Margaret Mitchell
· The American Civil War as seen from the Southern perspective.
Blood and Thunder: An Epic of the American West by Hampton Sides
· A Magnificent History of How the West Was Really Won-an Epic Tale of Shame and Glory.
Bury My Heart at Wounded Knee by Dee Alexander Brown

· An eloquent, fully-documented account of the systematic destruction of American Indians during the second half of the 19th century. 

Using council records, autobiographies and other firsthand descriptions, allowing the great chiefs and warriors of the Dakota, Ute, Sioux and Cheyenne to tell us about the battles, massacres and broken treaties that finally left them demoralized and defeated. 

Book List: Fourth Quarter due March 15, 2007 
The Brothers Karamazov by Dostoevsky

· Dostoevsky poured all of his deepest concerns—the origin of evil, the nature of freedom, the craving for meaning and, most importantly, whether God exists. 
Nectar in a Sieve by Kamala Markandaya
· A story of survival describing life as an Indian woman
The Bonesetter’s Daughter by Amy Tan
· One woman’s story of life in 20th century China, told to her daughter
Mila 18 by Leon Uris

· This novel is set in the midst of the ghetto uprising that defied Nazi tyranny, as the Jews of Warsaw boldly met Wehrmacht tanks with homemade weapons and bare fists. 

The Samurai's Garden – Gail Tsukiyama

· This new novel centers on a young Chinese man visiting Japan and his relationship with four local residents. 
Wild Swans: Three Daughters of China by Jung Chang 

· This book describes the life of her grandmother, a warlord's concubine; her mother's struggles as a young idealistic Communist; and her parents' experience as members of the Communist elite and their ordeal during the Cultural Revolution. 
Weep Not, Child – by Ngugi wa Thiongo

· This is a simple and powerful tale of the effects of the Mau Mau war on individuals and families in Kenya.

Caravans – by James A. Michner

· In the years immediately following World War II, a young American woman, married and living in Afghanistan against her parents' wishes, suddenly and mysteriously disappears. 

The Devil's Arithmetic - by Jane Yolen

· A young girl is transported through time travel into a Polish village on the eve of the Holocaust.

The Rape of Nanking: The Forgotten Holocaust of World War II by Iris Chang

· In December 1937, in what was then the capital of China, one of the most brutal massacres in the long annals of wartime barbarity occurred. 

Auschwitz: A Doctor's Eyewitness Account – by Miklos Nyiszli

· When the Nazis invaded Hungary in 1944, they sent virtually the entire Jewish population to Auschwitz. A Jew and a medical doctor, the prisoner Dr. Miklos Nyiszli was spared death for a grimmer fate: to perform "scientific research" on his fellow inmates under the supervision of the man who became known as the infamous "Angel of Death" - Dr. Josef Mengele. 

The Rise and Fall of the Third Reich by William Shirer

· Considered by many to be the definitive history of National Socialism in Germany, this monumental bestseller examines how Adolf Hitler nearly succeeded in conquering the world.

The Good Earth by Pearl S. Buck

· This great modern classic depicts life in China at a time before the vast political and social upheavals transformed an essentially agrarian country into a world power.

Witnesses of War: Children’s Lives Under the Nazis by Nicholas Stargardt

· Witnesses of War breaks new ground in its exploration of the lives and the fate of children of all nationalities under the Nazi regime.

The Longest Night: The Bombing of London on May 10, 1941 by Gavin Mortimer

· The Longest Night reveals the untold story of the horrific bombing raid that almost brought Britain to military collapse-using extensive survivors' testimony and previously classified documents to reveal just how close the Luftwaffe came to total victory.

Kristallnacht: Prelude to Destruction by Martin Gilbert

· Kristallnacht - the night of broken glass - saw the destruction in a single night of more than a thousand synagogues, the ransacking of tens of thousands of Jewish shops and homes, and more than 30,000 Jewish men rounded up and taken to concentration camps. No other attack on Jews during the course of the Second World War was as widely reported by contemporary observers. Drawing on personal correspondence with more than fifty eyewitnesses and on vivid newspaper and diplomatic reports, pre-eminent historian Martin Gilbert has produced a meticulously researched account of the event. 

The Third Reich in Power, 1933-1939 by Richard J. Evans

· The definitive account of Germany's malign transformation under Hitler's total rule and the implacable march to war.

The Anatomy of Auschwitz Death Camp by Yisrael Gutman

· Leading scholars from the United States, Israel, Poland, and other European countries provide a comprehensive account of what took place at the Auschwitz death camp. The book addresses the history of the camp, the technology and dimensions of the genocide carried out there, profiles of the perpetrators and the lives of inmates, underground resistance and escapes, and what the outside world knew about Auschwitz and when

The Devils Disciples by Anthony Read

· This study examines the personalities, rivalries, and beliefs of Hitler's chief lieutenants. It concentrates on Göring, Goebbels, and Himmler along with their major rivals—Bormann, Speer, and Ribbentrop.

Patton & Rommel by Dennis E. Showalter

· A biography that compares the lives and careers of two generals whose military tactics redirected the course of history.

Enemy at the Gates by W.S. Craig

· Recreates the details of the great battle of Stalingrad, the bloodiest battle in the history of warfare, cost the lives of nearly two million men and women. 

Gulag by Anne Applebaum

· A fully documented history of the Soviet camp system, from its origins in the Russian Revolution to its collapse in the era of glasnost.

Mein Kampf by Adolf Hitler

· A compilation of Hitler's most famous prison writings of 1923--the bible of National Socialism and the blueprint for the Third Reich.

In Time of War: Hitler's Terrorist Attack on America by Pierce O'Donnell
· Eight Nazi saboteurs were caught on American beaches after one of them turned the others in. The execution of the saboteurs by the Roosevelt administration was challenged in court and eventually upheld in the Supreme Court's ruling in Ex parte Quirin.

Disposable People by Kevin Bales

· Slavery in the modern world.

First They Killed my Father by Loung Ung

· A first person account of the Cambodia under the Khmer Rouge.  Loung was a young child when her family came under the control of the Khmer Rouge.

We Wish to Inform You That Tomorrow We Will be Killed With Our Families: Stories from Rwanda 
by Philip Gourevitch

· An account of the 1994 Rwanda genocide.

Escape from Slavery by Francis Bok

· A account of Bok's enslavement in Sudan in 1985
Shanghai Diary (2004) by Ursula Bacon.  

· A young German Jewish girl and her family flee Nazi Germany just in time, and wind up spending World War Two in Japanese-occupied China.  Both a good coming-of-age story and an interesting mix of perspectives.
PAGE  
22

