World Geography
Unit 5 Plan, Europe

STANDARDS for Unit 5
SSWG6 The student will describe the interaction of physical and human systems that have shaped contemporary Europe.

a. Describe the location of major physical features and their impact on Europe.
b. Describe the major climates of Europe and how they have affected Europe.
c. Analyze the importance of Europe’s coastal location, climatic characteristics, and river systems regarding population, economic development, and world influence.
d. Describe the various ethnic and religious groups in Europe and the influence of geography on those groups and their major customs and traditions.
e. Explain why Europe has a highly integrated network of highways, waterways, railroads, and airline linkages.
f. Analyze the impact of geography on Russia in terms of population distribution, trade, and involvement in European affairs.
g. Analyze the environmental issues associated with industrial and natural resource development in Europe, including Russia.

Common Core Elements
CCSS.ELA – Literacy.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.
CCSS.ELA – Literacy.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.
CCSS.ELA – Literacy.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.

Essential Questions

What are the specific Physical/Political Features of Europe?

How is Western Europe and Eastern Europe different?

What are some of the key characteristics of Europe?

What are some of the key characteristics of Russia

How has the history in Europe shaped the world we live in today?

How are cultures similar and different in Europe/Russia?

Key Terms

Fjord				Seaworks		Reformation
Uplands			Terpen			Feudalism
Meseta				Zuider Zee		Nationalism
Massif Central			Land of the Flames	Holocaust
Peat				City-State		Berlin Wall
Sirocco			Republic		Nordic Countries
North Atlantic Drift		Crusades		Parliament
Mistral				Renaissance		Silicon Glen
Dike				Aqueduct		Euro
Polder				BENELUX		Cultural Crossroads
Balkanization			Satellite Nation	Market Economy
Folk Art			Anti-Semitism		Slobodan Milosevic
Slavs				Ethnic Cleansing	KLA
Vojislav Kostunica		Cyanide		European Environmental Agency
Particulates			Smog			Ozone
Chernozem			Ural Mountains	Eurasia
Transcaucasia			Central Asia		Siberia
Continentality			Taiga			Runoff
Trans-Siberian Railroad	Baltic Republics	Czar/Tsar
Russian Revolution		USSR			Cold War
Command Economy		Collective Farm	Red Army
Dacha				Silk Road		Geothermal Energy
Nomad				Yurt			Caucasus
Chechnya			Nagorno-Karabakh	Privatization
Chernobyl			European Union	TGV

Daily Plans and Assignments (Chapters 12-17)
Sept 30—Maps of Europe—Physical and Political pp. 273-281, 345-352
Oct 1—Regions of Europe pp. 289-301, Eurasia Maps
Oct 2—Western Europe Map Quiz
Oct 5—European Culture pp. 302-315
Oct 6—European Economies. The European Union—pp. 282-285
Oct 7—Modern Issues in Europe pp. 319-329, 353-357
Oct 8—Conflict in the Region pp. 385-387
Oct 9—Eurasia Map Quiz
Oct 12 – Russia and Central Asia--HEI pp. 361-381
Oct 13—Eurasian Economies—pp. 388-391
[bookmark: _GoBack]Oct 14--Nuclear Weapons pp. 392-395 FOOD Day!!
Oct 15—European History
Oct 16—European Unit Test

NOTE: Assignments are due on the date listed above.
