Reading Pacing Guide
Units 2 and 3 (through Winter Break)
Instructions from here on out:
When you read, you are not only responsible for taking notes (since you can get these online…), you will need to identify the following key terms and identify which AP World History theme is being covered in each chapter and decide which one you believe to be the “overarching” theme for that chapter.
 For these IDs (identifications), please identify the- who, what, where, when, why is it important for each. They will coincide with the chapter but will help you and guide you as you read. It will also give you a sort of study guide to follow as we move forward.
Reading due 11/4 & 11/5 Chapter 6
IDs- obsidian, maize, Bering land bridge, ceremonial centers, authoritarian society, bloodletting rituals, Austronesian peoples, Olmec ball games, Note agricultural terraces, Andean highlands, lowlands, valleys, double-hulled canoes
What Theme is covered in this chapter?
Which is most important and why?

Reading due 11/6 & 11/7 Chapter 20
IDs-Teotihuacan, ChichénItzá, Mexica/Aztec,chinampa, Tenochtitlan,calpulli calendars, Quetzalcóatl, Huitzilopochtli Pueblos, Cahokia, matriarchy confederation, Cuzco, ayllus,quipu, mummification
What Theme is covered in this chapter?
Which is most important and why?

Reading due 11/8 & 11/11Chapter 21 (pgs. 435- 447)
IDs-Marco Polo,Yaun Dynasty, Khubilai Khan, Manchus, Rabban,Sauma,Chinggis Khan,Ibn Battuta, Emperor Yongle, Sufis, John of Montecorvino, Masaccio, King Louis XI,Leonardo da Vinci, Fernando and Isabel,Donetello, Grand Prince Ivan III, Michelangelo
Reading due 11/12 & 11/13 Chapter 21 (pgs. 447 @ Recovery- 459)
IDs-Zheng He, Brunelleschi, Prince Henrique of Portugal, Erasmus,Bartolomeo Dias, Petrarch, Vasco da Gama, Pico dellaMirandola,CristoforoColumbo, Ming Dynasty, Bubonic plague, Emperor Hongwu, The Renaissance
What Theme is covered in this chapter?
Which is most important and why?

Reading due 11/14 & 11/15 NONE- Study for test and work on your essay
Test UNIT 2- 11/18 & 11/19 We will go over / learn Chapter 22 (Transoceanic Encounters and Global Connections) in class so please have these printed out to take notes on!!

UNIT 3 Reading Schedule
These go with Chapter 22-
· Even though notes are given, you must still identify the terms with this chapter (these are due next class)
IDs- Christopher Columbus, Prince Henry the Navigator, volta do mar, astrolabes, compass, Vasco de Gama, Ferdinand Magellan, circumnavigation, Vitus Bering, Captain James Cook, Seven Years’ War, Afonsod’Alboquerque, joint-stock companies, United East India Company (VOC), English East India Company, Manila Galleons, Columbian Exchange, Transoceanic trade
Reading due 11/21 & 11/22 Chapter 23 (493-508) End at Early Capitalist Society
IDs-Martin Luther, Ninety-Five Theses, Henry VIII, missionary, Council of Trent, Society of Jesus, Thirty Years’ War, Treaty of Westphalia, Protestant Charles V, Siege of Vienna, Spanish Inquisition, Glorious Revolution, Louis XIV, Peter I, Versailles, St. Petersburg, Catherine II, balance of power
Reading due 11/25 & 11/26 Chapter 23 (508-519) Pick up at Early Capitalist Society
IDs-capitalism, Adam Smith, joint-stock companies, VOC, putting-out system, Ptolemaic universe, Copernican universe, Newton, deism, John Locke
What Theme is covered in this chapter?
Which is most important and why?
Reading due 12/2 & 12/3 Chapter 24 (523-533) End at Colonial Society in the Americas
IDs-Hernán Cortés, Doña Marina/Malintzin, Treaty of Tordesillas,encomienda, smallpox, Seven Years’ War, conquistadors, Francisco Pizarro
Reading due 12/4 & 12/5Chapter 24(533-545) Pick up at Colonial Society in the Americas
IDs-mestizo (métis), viceroy, settler, colony, mulattoes,peninsulares, Potosi, mita system, silver trade, hacienda, sugar plantations, fur trade, tobacco, indentured servitude, James Cook, Manila galleons
What Theme is covered in this chapter?
Which is most important and why?
Reading due 12/6 & 12/9 Chapter 25 (549-558) End at the Atlantic Slave Trade
IDs-Sunni Ali, Songhay, Kingdom of Kongo, Antonian movement, manioc
Reading due 12/10 & 12/11 Chapter 25(558- 569) Pick up at the Slave Trade
IDs- Triangular Trade, Trans-Atlantic Slave Trade,middle passage, OlaudahEquiano, plantation societies, maroons, creole languages, call-and-response, Queen Nzinga of Ndongo, cash crops, abolition
What Theme is covered in this chapter?
Which is most important and why?

Reading due 12/12 & 12/13 Chapter 26 (573-585) End at the Unification of Japan
IDs-Mongols/Manchus, Ming dynasty, Qing dynasty, eunuchs, Forbidden City, queue, Qing Kangxi, Qing Qianlong, “Son of Heaven”, scholar-bureaucrat, infanticide
Reading 12/16 & 12/17Chapter 26 (585- 592) Pick up with the Unification of Japan
IDs- foot binding,Zheng He, treasure ships, Manila galleons, VOC, “mean people”, Matteo Ricci, shogun,bakufu, daimyo, samurai, Shinto, Francis Xavier, Dutch learning
What Theme is covered in this chapter?
Which is most important and why?
Reading due 12/18 & 12/19 Chapter 27 (595-603) End at Imperial Islamic Society
[bookmark: _GoBack]IDs- Shah Jahan, TajMahal, Ottoman empire, Mughal empire, Peacock Throne,devshirme, Ghazi, Mehmed II, OshmanBey, Janissaries
Reading due 12/20 & 1/6 Chapter 27 (603-613) Pick up at Imperial Islamic Society
IDs- Selim the Grim, Shah Ismail, Twelver,Shiism, qizilbash, Babur, Akbar, divine faith, Aurangzeb, coffeehouses, Safavids, gunpowder, millet, telescope, printing press
What Theme is covered in this chapter?
Which is most important and why?

