

	Topic/unit (as identified in the IB subject guide) <i>State the topics/units in the order you are planning to teach them.</i>	Contents	Allocated time		Assessment instruments to be used	Resources <i>List the main resources to be used, including information technology if applicable.</i>
			One class is			
				80	minutes.	
			In one week there are	3	classes.	
Year 1	UNIT 1	Power, Sovereignty, Interdependence, Legitimacy	69 class periods		Unit 1 = Quizzes after each sub-unit (Units 1.1 - 1.4) and an exam on Unit 1 in its entirety. Current events presentations on their "Unit 1 State." Homework assignments. Unit 2 = An exam on Unit 2 in its entirety. Current events presentations on their "Unit 2 State." Homework assignments. EA = 1st draft due before end of Year 1.	Global Politics Essentials Pearson text. Global Politics Course Companion Oxford text. Heywood's Global Politics text. Multiple case studies, including: Unit 1 = Haiti, women in politics, Brexit, the Rohingya, Boko Haram Unit 2 = the Human Right to Water, Refugee Health, Poverty and Trafficking
	UNIT 2	Human Rights, Justice, Liberty, Equality	19 class periods			
	Engagement Activity (begin the process)	Identify an issue of interest to the student, articulate the students' activities, begin the activities, and begin the written report	4 class periods			
Year 2	UNIT 3	Development, Globalization, Inequality, Sustainability	19 class periods		Unit 3 and 4 = An exam on Unit 3 and Unit 4 in their entirety. Current events presentations on their "Unit 3 & 4 States." Homework assignments. Engagement Activity HL Extension videos	Global Politics Essentials Pearson text. Global Politics Course Companion Oxford text. Heywood's Global Politics text. Multiple case studies, including: Unit 3 = El Salvador, Haiti, Tuvalu and Kiribati Unit 4 = Syria, the annexation of Crimea, Eritrea-Ethiopia
	UNIT 4	Peace, Conflict, Violence, Non-Violence	20 class periods			
	Engagement Activity (finish before the end of Term 1)	Finish any remaining activities, and complete the written report	4 class periods			
	HL Extension (Term 2)		13 class periods			