


Spring 2015
MODERN WORLD HISTORY: ACADEMIC
INTEGRATED CORE ASSESSMENTS 
CORE ASSESSMENT #1: Case Study of Imperialism

Assignment: Your task is to tell the story of imperialism through an original website created by you!   You will investigate imperial powers (stronger countries) and imperialized countries (weaker countries) taken over during the Age of Imperialism. 
Imperial Powers: ____________________________________________
Imperialized Countries: ________________________________________
Product: You must conduct research on the countries you select and produce a final product (website) demonstrating your knowledge. Instructions are below.
ALL WORK IS EXPECTED TO BE SUBMITTED ON TIME.

ALL WORK MUST BE ORIGINAL.

Instructions:  Your research will address each of the following questions:
A.  What were 3 motives (reasons) why the imperialist power (stronger country) took over the imperialized country (weaker country)?
· Reason 1:

· Reason 2:

· Reason 3:

B. How did the stronger country take over the weaker country? (little or fierce resistance)
· Describe the takeover (violent or little resistance?...Describe!)

C. What was the impact on the weaker country? (give positive and negative results)
· Positive impacts

· Negative impacts

D. Identify influential leaders and/or groups of people, events, and dates from both countries
· People:
· Events/Dates:
E. When/How did your country gain independence? 
· When:

· Key events/leaders/groups:

Who are you going to research?

(Countries in Red are the imperial power and the countries listed under them are the imperialized nation)
Great Britain


France


Japan


South Africa


French Indochina 


Korea
China


(Laos, Cambodia, Vietnam)

India
Egypt
Belgium


U.S.


Dutch (The Netherlands)
Congo (formerly Zaire)


Philippines


Dutch East Indies

Hawaii


 (New Guinea) 


Bibliographic Worksheet: (5 sources minimum!  At least 3 credible websites, 1 database, 1 book)
Book source:

Author(s): _______________________________________________

Title of Book:  _______________________________________________

Publisher’s City: _______________________________

Publishing Company: __________________________

Publication Date: ___________________

Electronic Database 

Author(s): _____________________________

Article Title: ___________________________

Database used: _____________________________

Date YOU accessed the article: ________________________

URL of the main webpage for the article (stop at .com):  ________________________________________
Website Source (NOT WIKIPEDIA)

Author(s): _____________________________

Page Title: ___________________________

Date of copyright / update:____________________

Organization who supports publishes the website: _____________________________

Date YOU accessed the page: _________________

Complete URL:  ___________________________________________________
  MODERN WORLD HISTORY
         


 Spring 2015
CORE ASSESSMENT #2: Independence (Decolonization) of an Imperialized Country 

Background: In the 20th Century, many countries gained their independence (decolonization) from their imperializing power.  As they gained this freedom, these countries faced – and, in many cases, are still facing – many obstacles.  
The following is your research question.  Apply it to your choice of a product below:

What is the current economic, political, and social status of the country that gained their independence?  (For example, if your two countries were India and Great Britain, your project would focus on India today.)

Use the following questions as guides for the 3 general categories above (economic, political, and social)
A. Economics
· Summary of economic status

· GDP per capita:
·  Agricultural products / major industries :
· % breakdown by sector (agriculture/industry/service):
·  unemployment rate / % below poverty line:
· Interest rate in comparison to world:
B. Government
· Summary of government status

· What is their current political framework? (i.e. style of gov’t, branches, leaders…)
· Is the country currently involved in domestic/foreign conflicts?  Elaborate. 
· Are they stable or corrupt?  Give examples.
· Are citizens active participants in the government (i.e. voting, protesting, lack of rights/freedom…)?
C. Social/Cultural concerns
· Breakdown of Religions and Ethnic groups:

· Social /economic classes:
· Literacy rates:

· Human Rights violations/Crime rates:
· Urban population rate / clean water sources:
· Health concerns/Life expectancy:
