World Geography 
Unit 8, Asia Plan

STANDARDS for Unit 8
SSWG5 The student will describe the interaction of physical and human systems that have shaped contemporary South Asia, Southeastern Asia, and Eastern Asia. 

a. Describe the location of major physical features and their impact on the regions of Asia. 

b. Describe the major climates of each region and how they have affected each region’s development. 

c. Analyze the impact of the topography and climate on population distribution in the regions. 

d. Describe the various ethnic and religious groups in the region and the effect of geography on their development and their major customs and traditions. 

e. Analyze the impact of population growth in the region on both the region and on other regions of the world; include China, India, and Japan. 

f. Explain the division of the Indian subcontinent into India and Pakistan and the eventual creation of Bangladesh. 

g. Describe the Pacific Rim and its cultural, political, and economic significance. 

Daily Plans and Assignments  (Chapters 27-29)
April 27-- Maps of Region—Physical and Political pp. 538-555, 609-624
April 28—Atlas Activity
April 29—Climate and Human Environ. Interaction—pp. 556-564, 625-632 
May 2—Regions pp. 665-672  
May 3-- Political and Physical Map Quiz, Natural Resources  pp. 660-664
May 4—History of the Region  pp.  566-587, 634-641 
May 5—Culture and Religion  pp. 593-603, 642-650  
May 6—ASIA FOOD DAY  Modern Issues pp. 651-658
May 9—Southeast Asia—705-711  Review for unit test.  DBQ on Population
May 10—Asia Unit Test

NOTE:  Assignments are due on the date listed above.
[bookmark: _GoBack]


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 major physical features of Asia?
· How do physical features affect the regions of Asia?
· What are the major regions of Asia?
· What are the political and physical features of the regions of Asia?
· How is population growth addressed in this region?
· What are the major ethnic and religious groups found in this region?
· How does climate affect demography and population?
· What are the characteristics of the different religions in this region?
· How has history affected the development of the political characteristics of this region?
· How have Europeans affected the economic, political, and social characteristics of this region?

Vocabulary

	Himalaya Mountains
	Nonviolent resistance
	Siddhartha Guatama
	Indus Valley civilization
	Green Revolution

	Monsoon
	Cyclone
	Hinduism
	Storm surge
	Ganges river

	Estuary
	Mughal Empire
	Raj
	Subcontinent
	Land reform

	atoll
	Caste system
	Partition
	Archipelago
	Kashmir

	Microcredit
	Entrepreneur
	Ramadan
	Sherpa
	Alluvial plain

	Mandala
	Sinhalese
	Tamils
	Sultan
	illiteracy

	Summer monsoon
	Winter monsoon
	Kunlun Mountains
	Huang He River
	Chang Jiang River

	Xi Jiang River
	Typhoon
	Gobi Desert
	Taklimakan Desert
	PCBs

	Three Gorges Dam
	Landfill
	Dynasty
	Boxer Rebellion
	Mao Zedong

	Spheres of Influence
	Ring of Fire
	Khmer Empire
	Great Green Wall
	untouchables

	Confucianism
	Taoism
	Buddhism
	Economic tiger
	Pacific Rim

	Seoul
	Pyongyang
	Samurai
	Shogun
	tsunami

	UNICEF
	Global economy
	Recession
	Sweatshop
	Indochina


