

World History– Credit Recovery

COURSE DESCRIPTION: This credit recovery course is a survey of world history from prehistoric to contemporary times.
Students will learn about the socio-economic, political, and ideological conditions of various time periods as they study
historical events and cultural achievements of world regions.

COURSE OBJECTIVES:

• Identify how and why people, goods, and ideas migrated throughout global history.
• Explain how the geography of a region impacted the growth and development of a civilization.
• Identify social, political, economic, and ideological conditions of major eras in world history.
• Describe the structure of society and family in historical cultures based on societal factors.
• Interpret and analyze statistics and data from maps, charts, and graphs.
• Summarize the achievements of civilizations, particularly in the fields of science, technology, and the arts, and how

they spread through cultural diffusion.
• Compare and contrast the development and beliefs of the major world religions and philosophical traditions, and

explain how they spread to other regions.
• Summarize the characteristics of early political systems and their influence on modern-day governments.
• Discuss the impact of European imperialism and colonization, and defend the connection between revolution and

reform.
• Identify the effect of industrialization and urbanization on the global economy.
• Articulate the relationship between historical occurrences and contemporary situations.
• Predict how contemporary issues will affect future generations, based on historical evidence.

PREREQUISITES: None

COURSE LENGTH: Two Semesters

REQUIRED TEXT: No required textbook for this course.

MATERIALS LIST: No required materials for this course.

COURSE OUTLINE:

Semester 1

Unit 1: The Dawn of Civilization: Prehistory–AD 300

• Introduction - The Dawn of Civilization: Introduction
• Section 1 - The Beginnings of Civilization
• Section 2 - The Ancient Near East
• Section 3 - Nile Civilizations
• Section 4 - Ancient India and China

Unit 2: The Growth of Civilizations: 2100 BC–AD 1500

• Introduction - The Growth of Civilizations: Introduction
• Section 1 - Classical Greece
• Section 2 - Rome and Early Christianity
• Section 3 - The Americas

• Section 4 - Empires of China and India

Unti 3: Medieval Civilizations: 100–1500

• Introduction - Medieval Civilizations: Introduction
• Section 1 - Muslim Civilizations
• Section 2 - African Kingdoms
• Section 3 - Cultures of East Asia
• Section 4 - Kingdoms, Christianity, and the Middle Ages in Europe

Semester 2

Unit 4: Renaissance, Reformation, and Exploration 1200–1700

• Introduction – Renaissance, Reformation, and Exploration: Introduction
• Section 1 – Renaissance
• Section 2 – The Reformation and Counter-Reformation
• Section 3 – Exploration and Expansion
• Section 4 – Unit Exam

Unit 5: Changes in Asia and Europe 1200–1900

• Introduction – Changes in Asia and Europe: Introduction
• Section 1 – New Asian Empires
• Section 2 – Absolutism, Enlightenment, and Revolution
• Section 3 – Industrialization
• Section 4 – Unit Exam

Unit 6: The Great War: World War I 1914–1939

• Introduction – The Great War: World War I: Introduction
• Section 1 – Reform, Nationalism, and Imperialism
• Section 2 – World War I
• Section 3 – The Aftermath
• Section 4 – Unit Exam

Unit 7: World War II 1930–1945

• Introduction – World War II: Introduction
• Section 1 – Instability in Europe
• Section 2 – World War II
• Section 3 – Post World War II
• Section 4 – Unit Exam

Unit 8: Contemporary Issues 1945–Present

• Introduction – Contemporary Issues: Introduction
• Section 1 – Europe and North America
• Section 2 – Asia and Latin America

• Section 3 – Africa and the Middle East
• Section 4 – Unit Exam

