World History: Chapter 10 Study Guide – New Global Patterns – 75 Points (85 Max)

Terms to Know:

Japan Modernizes

1. Shogun

2. Daimyo

3. Matthew Perry

4. Treaty of Kanagawa

5. Meiji Restoration

6. Zaibatsu

7. Homogenous Society

8. Sino-Japanese War

9. Russo-Japanese War

Imperialism in SE Asia & Pacific

10. French Indochina

11. Mongkut

12. Spanish-American War

13. Liliuokalani

Self-Rule for Canada, Australia & New Zealand

14. Dominion

15. Indigenous

16. Aborigine

17. Penal Colony

18. Maori

Economic Imperialism in Latin America

19. Caudillo

20. Benito Juarez

21. La Reforma

22. Peonage

23. Monroe Doctrine

24. Roosevelt Corollary

25. Panama Canal

Projects to demonstrate mastery:

	A1. Define all the terms above in 3-Column format: Term – Definition – AHA! (25 points).

Note: The definition is the meaning of the word whereas the AHA! is a brief description of the term’s significance or connection to the topic being studied.

A2. Daily Notes in correct Cornell Note format: Heading incl. Date – EQ – Do Now – Notes – Your Qs – EQA (5 points / day).
	D. Eye Witness Diary. Use your text & outside research about the takeover of a place listed in the chapter. Write 3 diary entries that summarize what the witness would have seen and thought during the modernization of Japan or the building of the Panama Canal – one at the beginning of the process, one during the middle and one at the end or completion (15 points).

	B. Create a Political Cartoon that either supports or condemns imperialism. The cartoon MUST include an appropriate visual, a catchphrase, a CLEAR point of view. Include a summary on the back. Topics to choose from:

Japan annexes Korea / French conquest of Indochina / USA annexing Hawaii or Philippines (10 points)
	E. Create an acrostic that explains the many reforms and events of the mid to late 1800s. Use IMPERIALISM IN ASIA as your stem. Each line MUST be a complete sentence, use a key vocabulary term and have the term underlined (25 points).

	C. Write a Sensory Poem about the experience of a native Korean, Filipino, Hawaiian, Aborigine or Maori as their lands were taken, summarizing their point of view (10 Points).
	F. Got another way to “show you know” the content? Think of a creative idea to communicate your knowledge, get permission from your teacher, agree on its value and GO FOR IT! (Points TBD)

