10th Grade United States History Pacing Guide

Month: September-October Unit: Establishing An American Republic

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
Establishin g an American Republic F1.1 I ideals society the do and an that A moved away ideals • II • the Company of the company of the company ideals • II • the company of the company of the company ideals • II • the company of the company ideals • II • the company of the company ideals • II • AA • 1 • AA	dentify the core of American y as reflected in cuments below halyze the ways merican society d toward and/or from its core declaration of independence he U.S. Constitution including the reamble) hill of Rights he Gettysburg haddress 3th, 14th, and 5th mendments Using the	Ch. 1 What is history, and why should we study it? Ch. 2 What are America's founding ideals, and why are they important? Ch. 3 How has geograph y influence d the	witness a staged event that they then reconstruct to help them understand the challenges historians face in interpreting and communicating information about the past. Ch. 2 examine placards that contain images and quotations spanning American history to discover the influence of the five founding ideals of the Declaration of Independence.	Processing Assignments after each chapter Projects Unit Tests Quizzes Essays Discussions	Alamo American Federati on of Labor Anaconda Plan Appomatto x Courtho use Articles of Confeder ation assassinatio n Barbed Wire battles Bessemer Process Bill of Rights Black Codes Boston Massacr e Bureau of	History Alive! Pursing American Ideals program (Textbook, Lesson Guides, Lesson Masters, Transparencies, Placards, Sound Disc, Digging Deeper resources) Chapters 1-11 Hippocampus.org Discoveryeducation.com Maps blankmaps.com jimcrowhistory.org. jamestownproject.org mel.org ellisisland.org classbrian.com wordcentral.com Newspapers DVDs	What is history, and why should we study it? Ch. 2 What are America's founding ideals, and why are they important? Ch. 3 How has geography influenced the development of the United States? Ch. 4 How did the

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	adoption of the Constitution, and the Civil War as touchstones, develop an argument/narrative about the changing character of American political society and the roles of key individuals across cultures in prompting/supporting the change by discussing • the birth of republican government, including the rule of law, inalienable rights, equality, and limited government • the development of governmental roles in American life • and competing views of the responsibilities of governments (federal, state, and local)	ent of the United States? Ch. 4 How did the colonial period help to shape America's five founding ideals? Ch. 5 Were the American colonists justified in rebelling against British rule? Ch. 6 What is the	label features on thematic maps to determine how geography has shaped U.S. history. Ch. 4 explore three provocative questions during a discussion about the effects of the colonial period on American's five founding ideals. Ch. 5 use primary sources and assume the perspectives of four groups affected by colonial rebellion—King George III and Parliament, Patriots,		Affairs Capitalism Carpet Baggers Cattle Boom Civil Right Amendm ents Civil War Compromis e of 1850 Compromis e of 1877 Comstock lode Confederac y Confederate States of America Constitutio nal Conventi on corporation Dawes Act Declaration of Independ ence Education	 Dances with Wolves The Crucible Liberty! The American Revolution Revolution Founding Fathers: The Men Who Our Nation The Civil War: Ken Burns Primary Source Documents	help to shape America's five founding ideals? Ch. 5 Were the American colonists justified in rebelling against British rule? Ch. 6 What is the proper role of a national government? Ch. 7 Does the Constitution support the ideals in the Declaration of Independence? Ch. 8 Did changes in

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	 changes in suffrage qualifications the development of political parties America's political and economic role in the world F2.1 Geographic, Economic, Social, and Demographic Trends in America to 1877 F2.1 Describe the major trends and transformations in American life prior to 1877 including changing political boundaries of the United States regional economic differences and similarities, including goods produced and the nature of the labor force changes in the 	proper role of a national governme nt? Ch. 7 Does the Constituti on support the ideals in the Declarati on of Independ ence? Ch. 8 Did changes in the young nation open the door to opportuni ty for all American s? Ch. 9	Moderates, and Loyalists—to debate the independence movement. Ch. 6 analyze images of a polling place after the revolution, Shays' Rebellion, and the signing of the Constitution in 1787. They bring to life the signing ceremony and read how the Constitution was ratified. Ch. 7 participate in a game in which they analyze the Constitution to learn about its key features Ch. 8 discuss how		Laws Emancipati on Proclam ation entrepreneu rs factories federalism Free Enterpris e Freedman's Bureau Gilded Age graft Homestead Act immigratio n impeachme nt Indian Chiefs Jim Crow Klu Klux Klan Knights of Labor Louisiana Purchase Manifest Destiny		the young nation open the door to opportunity for all Americans? Ch. 9 Was the Civil War inevitable? Ch. 10 How did the Civil War affect the United States and its people? Ch. 11 How was the nation's commitment to its founding ideals tested during Reconstruction?
(C. 1.1.		CII. 9	discuss how		Mass		

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	size, location, and		changes in the		Transit		
	composition of	Was the	early 19 th		mining		
	the population	Civil War	century opened		Missouri		
	 patterns of 	inevitable	or closed the		compro		
	immigration and	?	door to		mise		
	migration		opportunity for		monopoly		
	 development of 		groups of		Monroe		
	cities	Ch. 10	Americans		Doctrine		
	 changes in 	77 1. 1			National		
	commerce,	How did	Ch. 9		Grange		
	transportation,	the Civil	analyze a		nationalism		
	and	War	selection of		New South		
	communication	affect the	primary source		Open		
	 major changes in 	United	documents		Range		
	Foreign Affairs	States	related to events		patent		
	marked by such	and its	from 1850 to		political		
	events as the War	people?	1861 and decide		bosses		
	of 1812, the	Ch. 11	whether those		political		
	Mexican-	Cn. 11	sources show a		machine		
	American War,	How was	spirit of		S		
	and foreign	the	compromise or		popular		
	relations during	nation's	of conflict		sovereig		
	the Civil War	commitm			nty		
		ent to its	Ch. 10		populist		
	6.1 Growth of an	founding			moveme		
	Industrial and Urban	ideals	create interactive		nt		
	America	tested	dramatizations to		Proclamatio		
			show how the		n of		
	6.1.1 Factors in the	during	Civil War		1763		
	American Industrial	Reconstruction?	affected		railroads		
	Revolution – Analyze	uciion!	Americans on		reconstructi		
	the factors that		both sides of the		on		
	enabled the United		conflict.		scalawag		
					segregation		

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	States to become a major industrial power, including • gains from trade • organizational "revolution" • advantages of physical geography • increase in labor through immigration and migration • economic polices of government and industrial leaders • technological advances 6.1.2 Labor's Response to Industrial Growth – Evaluate the different responses of labor to industrial change including • development of organized labor, including the Knights of Labor, American Federation of Labor, and the		Ch. 11 interpret four political cartoons to understand the issues and events of the Reconstruction period		Share Cropper Stamp Act Tammany Hall Tenements Total War Trail of Tears trust Tweed Ring Undergroun d Railroad union War of Attrition		

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	United Mine						
	Workers						
	 southern and 						
	western farmers'						
	reactions,						
	including the						
	growth of						
	populism and the						
	populist						
	movement						
	6.1.3 Urbanization –						
	Analyze the changing						
	urban and rural						
	landscape by						
	examining						
	 the location and 						
	expansion of						
	major urban						
	centers						
	• the growth of						
	cities linked by						
	industry and trade						
	 the development 						
	of cities divided						
	by race, ethnicity,						
	and class						
	 resulting tensions 						
	among and within						
	groups						
	• different						
	perspectives						
	about immigrant						

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	experiences in the						
	urban setting						
	6.1.4 Population						
	Changes – Use census						
	data from 1790-1940						
	to describe changes in						
	the composition, distribution, and						
	density of the						
	American population						
	and analyze their						
	causes, including						
	immigration, the						
	Great Migration and						
	urbanization.						
	6.1.5 A Case Study of						
	American						
	Industrialism – Using						
	the automobile						
	industry as a case						
	study, analyze the causes and						
	consequences of this						
	major industrial						
	transformation by						
	explaining						
	• the impact of						
	resource						
	availability						
	 entrepreneurial 						
	decision making						

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	by Henry Ford and others • domestic and international migrations • the development of an industrial work force • the impact on Michigan • the impact on American society						

Theme/Big Ideas	GLCEs	Essential/F ocus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives

Month: November American History Pacing Guide

Unit: Industrialism and Reform and Expanding American Global Influence

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
Era 2: Industrialis m and Reform (Ch. 12-18) Era 3 Expanding American Global Influence (Ch. 19-25)	6.1 Growth of an Industrial and Urban America 6.1.1 Factors in the American Industrial Revolution – Analyze the factors that enabled the United States to become a major industrial power, including • gains from trade • organizational "revolution" • advantages of physical geography • increase in labor through immigration and migration • economic polices of government and industrial leaders • technological advances	Ch. 12 What opportuni ties and conflicts emerged as American s moved westward? Ch. 13 Was the rise of industry good for the United States? Ch. 14 Was the rise of industry good for American	analyze primary sources that illustrate how the opening of the West affected various group of people and determine the positive and negative effects it had on each group Ch. 13 graph data and analyze images about industrialism. Ch. 14 play a game that simulates the choices involved in the decision to	Processing Assignments after each chapter Projects Unit Tests Quizzes Essays Discussions	17th, 18th ,19th Amend ments allied powers assembly line Big Four Bolsheviks Central Powers Cuba Espionage Act flappers French Warfare Great Migratio n Harlem Renaissa nce imperialis m Installment Plan Jazz Age League of	History Alive! Pursing American Ideals program (Textbook, Lesson Guides, Lesson Masters, Transparencies, Placards, Sound Disc, Digging Deeper resources) Chapters 12-25 Hippocampus.org Discoveryeducation.com The Roaring 20s http://www.historyteac her.net/ AHAP/ Weblinks/ AHAP_Weblinks22.ht m Statistics and primary source documents on topics ranging from politics and the economy to fashions and sports.	What opportunities and conflicts emerged as Americans moved westward? Ch. 13 Was the rise of industry good for the United States? Ch. 14 Was the rise of industry good for American workers? Ch. 15 What was it like to be an immigrant to the United

Knights of Labor, American Federation of Labor, and the United Mine Workers • southern and western farmers' reactions, including the growth of populism and the populist movement • 6.1.3 Urbanization – Analyze the changing urban and rural landscape by examining • the location and expansion of more populism and evapansion of populism and the populism and trural landscape by examining populism and the evapansion of populism and the p	Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
centers Were the Progressi Ch. 17 Act Selective national		Response to Industrial Growth – Evaluate the different responses of labor to industrial change including • development of organized labor, including the Knights of Labor, American Federation of Labor, and the United Mine Workers • southern and western farmers' reactions, including the growth of populism and the populist movement 6.1.3 Urbanization – Analyze the changing urban and rural landscape by examining • the location and expansion of major urban	Ch. 15 What was it like to be an immigran t to the United States? Ch. 16 What social, political, and environm ental problems did American s face at the turn of the 20th century? Ch. 17 Who were the	labor union and then compare their experience to history. Ch. 15 discover what it might have been like to be a European immigrant passing through Ellis Island at the turn of the century. Ch. 16 act as muckrakers to conduct field investigations using primary sources and write newspaper reports exposing problems in American society in the early 20th century		Lusitanian Marxism militarism Muckraker s NAACP National War Labor Board Open Door Policy Pan Africani sm Panama Canal Panama Canal Philippines Platt Amend ment prohibition protectorat e Red Scare reparation Rough Riders Sedition Act	Statistical Portrait http://bss.sfsu.edu/ tygiel/ Hist427/ texts/1920seconomy.ht m Statistics for each industrial sector including workers' incomes, corporate profits, and distribution of wealth. www.webquest.org Movies: Dances with Wolves Little Big Man Modern Times Far and Away Matewan The Immigrant Experience: The Long, Long Journey Beyond the Border	Ch. 16 What social, political, and environmental problems did Americans face at the turn of the 20 th century? Ch. 17 Who were the Progressives, and how did they address the problems they saw? Ch. 18 How well did presidents Roosevelt, Taft, and Wilson promote progressive

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	 the growth of cities linked by industry and trade the development of cities divided by race, ethnicity, and class resulting tensions among and within groups different perspectives about immigrant experiences in the urban setting 6.1.4 Population Changes – Use census data from 1790-1940 to describe changes in the composition, distribution, and density of the American population and analyze their causes, including immigration, the Great Migration and urbanization. 6.2 Becoming a World Power Describe and analyze 	ves, and how did they address the problems they saw? Ch. 18 How well did president s Roosevelt, Taft, and Wilson promote progressi ve goals in national policies? Ch. 19 Was American foreign policy during the 1800s motivated	examine historical images to evaluate the actions taken by progressives to address problems of the early 1900s. Ch. 18 take on the roles of Roosevelt, Taft, and Wilson to debate who deserves the most credit for promoting progressive goals. Ch. 19 examine primary sources to analyze Americans' views on overseas expansion at the turn of the 19 th		Service Act socialism Spanish America n War strikes Teapot Dome Treaty of Versaille s Universal Negro Improve ment Associat ion USS Maine Women's Christian Tempera nce Union WWI Yellow Journalis m Zimmer Note		policies? Ch. 19 Was American foreign policy during the 1800s motivated more by realism or idealism? Ch. 20 Why did the United States go to war against Spain in 1898, and why was the outcome significant? Ch. 21 Were U.S. interventions abroad between 1890 and 1917 motivated more by

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	the major changes	more by	century.				realism or
		realism					idealism?
	6.2.1 Growth of U.S.	or	Ch. 20				
	Global Power –	idealism?					Cl. 22
	Locate on a map the		examine images				Ch. 22
	territories acquired by	Cl. 20	of events leading				Was it is the
	the United States	Ch. 20	up to and during				Was it in the
	during its emergence	Why did	the Spanish-				national
	as an imperial power	Why did	American War				interest of the
	between 1890 and	the United	and discuss how				United States
	1914, and analyze the	United	each event is				to stay neutral or declare war
	role the Spanish	States go	related to the war				in 1917?
	American War, the	to war	or its aftermath.				in 1917?
	Philippine Revolution,	against Spain in	Ch. 21				Ch. 23
	the Panama Canal, the	1898,	CII. 21				Cii. 23
	Open Door Policy, and	and why	write, illustrate,				
	the Roosevelt	was the	and explain				How was
	Corollary played in	outcome	metaphor for				World War I
	expanding America's	significan	U.S. foreign				different from
	global influence and	t?	policy, one from				previous wars?
	redefining its foreign		the perspective				
	policy	Ch. 21	of a location the				Ch. 24
	(22 WWI Eveloin		United States				
	6.2.2 WWI – Explain the causes of World	Were	became involved				How did
		U.S.	in and one from				Americans on
	War I, the reasons for	interventi	the U.S.				the home front
	American neutrality	ons	perspective.				support or
	and eventual entry into	abroad	r r r r r r r r r				oppose World
	the war, and America's role in	between	Ch. 22				War I?
	shaping the course of	1890 and	discuss the				Cl. 25
ŀ	the war.	1917	reasons for and				Ch. 25
ŀ	uic wai.	motivated	against the entry				
	6.2.3 Domestic Impact	more by	of the United				Should the

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	of WWI – Analyze the	realism	States into war				United States
	domestic impact of	or	and then face off				have ratified or
	WWI on the growth of	idealism?	in a debate				rejected the
	the government		G1 22				Treaty of
	(A 4 W) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Ch. 22	Ch. 23				Versailles?
	6.2.4 Wilson and His	CII. 22					
	Opponents – Explain	Was it in	predict and				
	how Wilson's	the	confirm how				
	"Fourteen Points" differed from	national	new military				
		interest	technologies				
	proposals by others, including French and	of the	changed the				
	British leaders and	United	experience of				
	domestic opponents,	States to	war for				
	in the debate over the	stay	combatants.				
	Versailles Treaty,	neutral	Comoatants.				
	United States	or	Ch. 24				
	participation in the	declare					
	League of Nations, the	war in	participate in				
	redrawing of European	1917?	interviews to				
	political boundaries,		share the				
	and the resulting	Ch. 23	perspective of				
	geopolitical tensions		different groups				
	that continued to	11	of Americans				
	affect Europe.	How was World	living on the				
	1	Worta War I	home front.				
	6.3 Progressivism	different	C1- 25				
	and Reform – Select	from	Ch. 25				
	and evaluate major	l · .	tales on the males				
	public and social	previous wars?	take on the roles of				
	issues emerging from	wars:	internationalists				
	the changes in	Ch. 24	and				
	industrial, urban,		irreconcilables to				
	and global America		in concliance to				

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	During this period. 6.3.1 Social Issues – Describe at least three significant problems or issues created by America's industrial and urban transformation between 1895 and	How did American s on the home front support or oppose World War I?	prepare for writing a five-paragraph essay. Ch. 26				
	6.3.2 Causes and Consequences of Progressive Reform – Analyze the causes, consequences, and limitations of Progressive reform in the following areas • major changes in the Constitution, including 16th, 17th, 18th, and 19th Amendments • new regulatory	Ch. 25 Should the United States have ratified or rejected the Treaty of Versaille s?					
	legislation • the Supreme Court's role in supporting or slowing reform • role of reform						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	organizations, movements and individuals in promoting change • efforts to expand and restrict the practices of democracy as reflected in post-Civil War struggles of African Americans and immigrants 6.3.3 Women's Suffrage – Analyze the successes and failures of efforts to expand women's rights.						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives

Month: December

Unit: The Roaring Twenties and the Great Depression

American History Pacing Guide

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
Era 4 The Roaring Twenties and the Great Depression (Ch. 26-33)	6.1 Growth of an Industrial and Urban America 6.1.1 Factors in the American Industrial Revolution – Analyze the factors that enabled the United States to become a major industrial power, including • gains from trade • organizational "revolution" • advantages of physical geography • increase in labor through immigration and migration • economic polices of government and industrial leaders • technological advances	Ch. 26 What effects did postwar tensions have on America's founding ideals? Ch. 27 Did the Republic an Era of the 1920s bring peace and prosperit y to all American s? Ch. 28	identify postwar tensions in various images and then bring to life a clemency hearing for Sacco and Vanzetti. Ch. 27 analyze political cartoons from the Republican Era and identify each cartoonist's point of view. Ch. 28 enact a Roaring Twenties party in which they dance the Charleston, learn about celebrities of the time, and	Processing Assignments after each chapter Projects Unit Tests Quizzes Essays Discussions	17th, 18th ,19th Amend ments allied powers assembly line Big Four Bolsheviks Central Powers Cuba Espionage Act flappers French Warfare Great Migratio n Harlem Renaissa nce imperialis m Installment Plan Jazz Age	History Alive! Pursing American Ideals program (Textbook, Lesson Guides, Lesson Masters, Transparencies, Placards, Sound Disc, Digging Deeper resources) Chapters 26-33 Hippocampus.org Discoveryeducation.com Loc.gov Movies: Sacco and Vanzetti The Century: America's Time The Great Gatsby It's a Wonderful Life Jazz: A Film by Ken Burns Cinderella Man The Grapes of Wrath	Ch. 26 What effects did postwar tensions have on America's founding ideals? Ch. 27 Did the Republican Era of the 1920s bring peace and prosperity to all Americans? Ch. 28 What social trends and innovations shaped popular culture during the 1920s?

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	7.1 Growing Crisis of	What	record notes		League of		Ch. 29
	Industrial Capitalism	social	about individual		Nations		
	and Responses	trends	achievements		Lusitanian		How did
		and	and popular		Marxism		social,
	7.1.1 The Twenties –	innovatio	culture trends of		militarism		economic, and
	Identify and explain	ns shaped	the 1920s.		Muckraker		religious
	the significance of the	popular			S		tensions divide
	cultural changes and	culture	Ch. 29		NAACP		Americans
	tensions in the	during			National		during the
	"Roaring Twenties"	the	discuss and		War		Roaring
	including	1920s?	debate important		Labor		Twenties?
	 cultural 		social issues		Board		
	movements, such	Ch. 29	from the 1920s.		Open Door		Ch. 30
	as the Harlem				Policy		
	Renaissance and	How did	Ch. 30		Pan		What caused
	the "lost	social,			Africani		the most severe
	generation"	economic	play the Yee		sm		economic
	• the struggle	, and	Haw! game, an		Panama		crisis in
	between	religious	Experiential		Canal		American
	"traditional" and	tensions	Exercise that		Panama		history?
	"modern"	divide	simulates the rise		Canal		
	America	American	and fall of the		Philippines		Ch. 31
		s during	stock market in		Platt		
	7.1.2 Causes and	the	the mid- to late		Amend		How did the
	Consequences of the	Roaring	1920s		ment		federal
	Great Depression –	Twenties			prohibition		government
	Explain and evaluate	?	Ch. 31		protectorat		respond to the
	the multiple causes	•			e		economic
	and consequences of	Ch. 30	classify		Red Scare		collapse that
	the Great Depression		statements as		reparation		began in 1929?
	by analyzing	What	representing the		Rough		
	• the political,	caused	ideologies of		Riders		Ch. 32
	economic,	the most	conservatives,		Sedition		CII. 32
	environmental,	severe	liberals, or		Act		

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	and social causes of the Great Depression including fiscal policy, overproduction, under consumption, and speculation, the 1929 crash, and the Dust Bowl • the economic and social toll of the	economic crisis in American history? Ch. 31 How did the federal governme nt respond	radicals. Ch. 32 "tour" the United States by analyzing photographs and primary sources in the form of letters written by ordinary Americans during the		Selective Service Act socialism Spanish America n War strikes Teapot Dome Treaty of Versaille s		How did ordinary Americans endure the hardships of the Great Depression? Ch. 33 How did the expansion of government
	Great Depression, including unemployment and environmental conditions that affected farmers, industrial workers and families • Hoover's policies and their impact 7.1.3 The New Deal – Explain and evaluate Roosevelt's New Deal Policies including • expanding federal government's responsibilities to protect the	to the economic collapse that began in 1929? Ch. 32 How did ordinary American s endure the hardships of the Great Depressi on?	Depression. Ch. 33 create mural panels to show how the expansion of government during the New Deal affected Americans.		Universal Negro Improve ment Associat ion USS Maine Women's Christian Tempera nce Union WWI Yellow Journalis m Zimmer Note		during the New Deal affect the nation?

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	environment (e.g., Dust Bowl and the Tennessee Valley), meet challenges of unemployment, address the needs of workers, farmers, poor, and elderly • opposition to the New Deal and the impact of the Supreme Court in striking down and then accepting New Deal laws • consequences of New Deal policies	Ch. 33 How did the expansio n of governme nt during the New Deal affect the nation?					

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives

Month: January American History Pacing Guide

Unit: World War II and the Cold War and The Search for a Better Life

Fra 5 World War II and the Cold War (Ch. 34-04) Examine the causes and course of World War II, and the effects of the war on United The Search for a Better Life (Ch. 41-46) Hard of the Examine the causes involvement in world affairs. T.2.1 Causes of WWII – Analyze the factors contributing to World War II in Europe and in the Pacific region, and America's entry into war including - the political and conomic disputes over territory (e.g., failure of Versailles Treaty, League of Nations, Munich Agreement) (Nation March and Agreement and Experience and Experience and Experience and Experience and Sound and Experience and Concepts and Experience and Concepts and Experience and Concepts a	Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
nal Geography strategies Group activity, isolationis ml	World War II and the Cold War (Ch. 34-40) Era 6 The Search for a Better Life (Ch.	Examine the causes and course of World War II, and the effects of the war on United States society and culture, including the consequences for United States involvement in world affairs. 7.2.1 Causes of WWII – Analyze the factors contributing to World War II in Europe and in the Pacific region, and America's entry into war including • the political and economic disputes over territory (e.g., failure of Versailles Treaty, League of Nations, Munich Agreement) (Natio	Could World War II have been prevented? Ch. 35 What kinds of opportuni ties and hardships did the war create for American s at home and abroad? Ch. 36 What military	In an Experiential Exercise, pairs play a game of negotiation and lean about the concepts of aggression and appeasement Ch. 35 In a Problem Solving Groupwork activity, students create wartime newsreels to portray the opportunities and hardships experienced by different groups of Americans. Ch. 36 In a Response	Assignments after each chapter Projects Unit Tests Quizzes Essays	Semitis m appeaseme nt atomic bomb Axis Powers Blitzkrieg D Day disarmame nt Dust Bowl Enola Gay fascist genocide Good Neighb or Policy Holocaust Influential people of WWII interment island hopping	American Ideals program (Textbook, Lesson Guides, Lesson Masters, Transparencies, Placards, Sound Disc, Digging Deeper, chapters 34-46 Hippocampus.org Discoveryeducation.com www.classbrian.com www.wordcentral.com www.wordcentral.com Biographical Notes on A. Philip Randolph http://www.apri.org/ A. Philip Randolph Institute Web site, which contains a detailed biography of Randolph. WWII resources and web pages home.att.net/~betsynew mark2/WW2Project.ht	Could World War II have been prevented? Ch. 35 What kinds of opportunities and hardships did the war create for Americans at home and abroad? Ch. 36 What military strategies did the United States and its allies pursue to defeat the Axis powers in

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	Standard 13, p.	did the	students take on		m		Ch. 37
	210)	United	the roles of		Kamikaze	A. Philip Randolph:	
	 the differences in 	States	military analysts		Kellogg-	For Jobs and Freedom	Did the United
	the civic and	and its	and make		Briand	http://www.newsreel.or	States learn
	political values of	allies	recommendation		Pact	g/ nav/	from past
	the United States	pursue to	s for how to		Lend	title.asp?tc=CN0001	mistakes at the
	and those of Nazi	defeat the	defeat Axis		Lease	Description of the film	end of World
	Germany and	Axis	powers		Act	about Randolph's life,	War II?
	Imperial Japan	powers in			Manhattan	including details about	
	 United States 	World	Ch. 37		Project	his role in integrating	Ch. 38
	neutrality	War II?			Nazi Party	the U.S. armed forces	
	• the bombing of		In a Visual		Non-	and as organizer of the	How did the
	Pearl Harbor	Ch. 37	Discovery		aggressi	August 1963 March on	United States
	1 4 1 1 1 1 1 1 1 1		activity, students		on pact	Washington.	and the Soviet
	7.2.2 U.S. and the	Did the	analyze images		Pearl		Union become
	Course of WWII –	United	from the end of		Harbor		Cold War
	Evaluate the role of	States	World War II		Rosie the		adversaries?
	the U.S. in fighting the	learn	and compare		Riveter	A. Philip Randolph	
	war militarily,	from past	them with		Rugged	1889–1979	Ch. 39
	diplomatically and	mistakes	actions after		Individ	http://www.georgemea	
	technologically across	at the end	World War I.		ualism	ny.org/ archives/	Were the
	the world	of World			totalitarian	apr.html	methods used
		War II?	Ch. 38		S	Site devoted to the life	by the United
	7.2.3 Impact of WWII		CII. 36		VE Day	and legacy of A. Philip	States to
	on American Life –	Ch. 38	In a Response		WWII	Randolph, including his	contain
	Analyze the changes		Group activity,		battles	role as a trade union	communism
	in American life	How did	students take on		Yalta	leader and civil rights	justified?
	brought about by U.S.	the			Confere	activist.	
	participation in World	United	the role of foreign policy		nce		Ch. 40
	War II including	States	advisers and		Baby		
	mobilization of	and the			Boom	MOVIES:	How did the
	economic,	Soviet	discuss possible		Berlin	Why We Fight	anxieties
	military, and	Union	responses to		Airlift	The Century: America's	raised by the
	iiiiiai y, aiiu	become	three postwar		Berlin	Time	. suscer sy me

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	social resources	Cold War	foreign policy		Wall	The 20 th Century: 1940's	Cold War
	 role of women 	adversari	challenges facing		CIA	PBS: A String of Pearls	affect life in
	and minorities in	es?	the United		Suez	People Century World War II Newsreels	the United
	the war effort		States. They then		Canal	Saving Private Ryan	States?
	 role of the home 	Ch. 39	learn about		Cold War	Life is Beautiful	
	front in		actions taken to		communis	CBS Reports: Victory in the	Ch. 41
	supporting the	Were the	address those		m	Pacific	
	war	methods	challenges and		Cuban	CNN Perspectives: The Cold War	Why are the
	• internment of	used by	what role the		Missile	The Manchurian Candidate	1950s
	Japanese-	the	Soviet Union		Crisis	The Crucible	remembered as
	Americans	United	played in those		GI Bill	Good Night and Good Luck	an age of
	T HITTOTTOWNS	States to	responses.		House Un-	Invasion of the Body	affluence?
	7.2.4 Responses to	contain	-		Americ	Snatchers Pleasantville	
	Genocide – Investigate	communi			an	The Rise and Fall of Jim	Ch. 42
	development and	sm	Ch. 39		Activiti	Crow	
	enactment of Hitler's	justified?			es	Separate but Equal	: Why did
	"final solution" policy,		In a Social		Commit	Eyes on the Prize	poverty persist
	and the responses to	Ch. 40	Studies Skill		tee	Four Little Girls Freedom Song	in the United
	genocide by the Allies,		Builder, students		hydrogen	The Long Walk Home	States in an
	the U.S. government,	How did	play the role of		bomb	America Beyond the Color	age of
	international	the	CIA agents,		Korean	Line	affluence?
	organizations, and	anxieties	gathering		War	Eyes on the Prize II	
	individuals.	raised by	information		Marshall	Malcolm X A Raisin in the Sun	Ch. 43
	maryidadis.	the Cold	about Cold War		Plan	Remember the Titans	
	8.1 Cold War and the	War	situations around		NATO	Remember the Titalis	How did
	United States	affect life	the world. They		Numbeber		segregation
		in the	are briefed about		g Trials		affect
	8.1.1 Origins and	United	events in Europe,		Peace		American life
	Beginnings of Cold	States?	Asia, and Latin		Corps		in the postwar
	War – Analyze the		America and		Potsdam		period?
	factors that contributed	Ch. 41	about effects of		Confere		_
	to the Cold War		the arms race		nce		Ch. 44
	including	Why are	around the globe,		Rock N		
	 differences in the 	the 1950s	and annotate		Roll		How did civil

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	civic, ideological	remembe	maps with major		Sputnik		rights activists
	and political	red as an	events in each		NASA		advance the
	values, and the	age of	region.		Trveman		ideals of
	economic and	affluence			Doctrin		liberty,
	governmental	?			e		equality, and
	Institutions of the		Ch. 40		United		opportunity for
	U.S. and U.S.S.R.	Ch. 42	T		Nations		African
	 diplomatic 		In two		Warren		Americans?
	decisions made at	: Why did	Experiential		Commi		
	the Yalta and	poverty	Exercises,		ssion		Ch. 45
	Potsdam	persist in	students		Warsaw		
	Conferences	the	experience the		Pact		How did civil
	(1945)	United	anxiety present		Zionism		rights activists
	 actions by both 	States in	in the United		26 th		change their
	countries in the	an age of	States during the		Amend		strategies and
	last years of and	affluence	early Cold War.		ment		goals in the
	years following	?	Students play a		AARP		1960s and
	World War II		game to help		Affirmative		1970s, and
	8.1.2 Foreign Policy	Ch. 43	them understand		Action		how successful
	during the Cold War –		anticommunist		Black		were they in
	Evaluate the origins,	How did	hysteria and then		Panthers		achieving
	setbacks, and successes	segregati	learn what to do		Civil		racial
	of the American policy	on affect	in case of a		Rights		equality?
	of "containing" the	American	nuclear		Act		1 2
	Soviet Union, including	life in the	explosion.		Counter		Ch. 46
	• the development	postwar			Culture		
	of a U.S. national	period?			Domino		Why and how
	security	perious	Ch. 41		Theory		did the civil
	establishment,	Ch. 44			escalation		rights
	composed of the	Cn. 44	In an		Freedom		movement
	Department of	How did	Experiential		Riders		expand?
	Defense, the	How did	Exercise,		generation		copana:
	Department of	civil	students attend a		-		
	State, and the	rights	neighborhood		gap		
	,				Great		

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	intelligence community the armed struggle with Communism, including the Korean conflict direct conflicts within specific world regions including Germany and Cuba U.S. involvement in Vietnam, and the foreign and domestic consequences of the war indirect (or proxy) confrontations within specific world regions (e.g., Chile, Angola, Iran, Guatemala the arms race	activists advance the ideals of liberty, equality, and opportuni ty for African American s? Ch. 45 How did civil rights activists change their strategies and goals in the 1960s and 1970s, and how	block party, where they mingle with other new neighbors in a 1950s suburb, exchange news about current events, and annotate images relating to these various topics. Ch. 42 Students work in pairs in a Social Studies Skill Builder to examine a series of choropleth maps that reveal factors correlating to poverty during the postwar era.		Society Kent State N.O.W Nation of Islam Nonviolent Resistan ces SCLC Sit in SNCC Tet Offensiv e Tonkin Gulf Resoluti on Vietcong Vietminh Vietnam Voting Rights Act Watergate Woodstock		
	8.2.1 Demographic Changes – Use population data to produce and analyze maps that show the	successfu l were they in achieving racial equality?	Ch. 43 In an Experiential Exercise,				

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	major changes in population distribution, spatial patterns and density, including the Baby Boom, new immigration, suburbanization, reverse migration of African Americans to the South, and the flow of population to the "Sunbelt."	Ch. 46 Why and how did the civil rights movemen t expand?	students feel the sting of discrimination as they take a test during which they are segregated into two groups that are treated very differently.				
	8.2.2 Policy Concerning Domestic Issues – Analyze major domestic issues in the Post-World War II era and the policies designed to meet the challenges by • describing issues challenging Americans such as domestic anticommunism (McCarthyism),		Ch. 44 In a Visual Discovery activity, students analyze primary source photographs and songs highlighting six important events of the civil rights movement.				
	labor, poverty, health care, infrastructure, immigration, and the environment evaluating policy decisions and legislative actions		Ch. 45 In a Response Group activity, students analyze statistical data to discuss the				

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	to meet these challenges (e.g., G.I. Bill of Rights (1944), Taft-Hartley Act (1947), Twenty-Second Amendment to the U.S. Constitution (1951), Federal Highways Act (1956), National Defense Act (1957), E.P.A. (1970) 8.3 Civil Rights in the Post-WWII Era 8.3.1 Civil Rights Movement – Analyze the key events, ideals, documents, and organizations in the	Focus	(our current	Assessment		Resources	
	struggle for civil rights by African Americans including • the impact of						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	• protest movements, organizations, and civil actions (e.g., integration of baseball, Montgomery Bus Boycott (1955–1956), March on Washington						
	(1963), freedom rides, National Association for the Advancement of Colored People (NAACP), Southern Christian						
	Leadership Conference (SCLC), Student Non-violent Coordinating Committee (SNCC), Nation of Islam, Black Panthers)						
	• resistance to Civil Rights						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives

Month: February

American History Pacing Guide

Unit: Tumultuous Times and The Making of Modern America

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
Era 7 Tumultuou s Times (Ch. 47-54) Era 8 The Making of Modern America (Ch. 55-60)	8.1 Cold War and the United States 8.1.2 Foreign Policy during the Cold War – Evaluate the origins, setbacks, and successes of the American policy of "containing" the Soviet Union, including • the development of a U.S. national security establishment, composed of the Department of Defense, the Department of State, and the intelligence community • the armed struggle with Communism, including the Korean conflict • direct conflicts within specific world regions including Germany and Cuba	Ch. 47 Was John F. Kennedy a great president? Ch. 48 What is the proper role of governme nt in shaping American society? Ch. 49 What was the impact of the counterc ulture on American	In a Writing for Understanding activity, groups analyze primary and secondary sources to evaluate Kennedy's success as a president and prepare for writing a five-paragraph essay. Ch. 48 In a Response Group activity, students evaluate the proper role of government in a series of three discussions. Ch. 49 In an	Processing Assignments after each chapter Projects Unit Tests Quizzes Essays Discussions	Amend ment AARP Affirmative Action Black Panthers Civil Rights Act Counter Culture Domino Theory escalation Freedom Riders generation gap Great Society Kent State N.O.W Nation of Islam Nonviolent Resistan ces SCLC	History Alive! Pursing American Ideals program (Textbook, Lesson Guides, Lesson Masters, Transparencies, Placards, Sound Disc, Digging Deeper resources) Chapters 47-60 Hippocampus.org Discoveryeducation.com Cnn.com Npr.org Movies: A Century of Women: Work and Family The Fight in the Fields: Cesar Chavez Walkout Incident at Oglala The Times of Harvey Milk Thurteen Days Dr. Strangelove or" How I learned to Stop Worrying and Love the Bomb American Experience: The Presidents American Experience: LBJ Gideon's Trumpet The Century: American's Time	Was John F. Kennedy a great president? Ch. 48 What is the proper role of government in shaping American society? Ch. 49 What was the impact of the counterculture on American society? Ch. 50 Why did the United States increase its military

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	 U.S. involvement in Vietnam, and the foreign and domestic consequences of the war indirect (or proxy) confrontations within specific world regions (e.g., Chile, Angola, Iran, Guatemala the arms race 8.1.3 End of the Cold War – Evaluate the factors that led to the end of the cold war including détente, policies of the U.S. and U.S.S.R. and their leaders (President Reagan and Premier Gorbachev), the political breakup of the Soviet Union, and the Warsaw Pact. 8.2.2 Policy Concerning Domestic Issues – Analyze major 	society? Ch. 50 Why did the United States increase its military involvem ent in Vietnam? Ch. 51 What made the Vietnam War difficult to win? Ch. 52 What lessons for American s emerged from the	Experiential Exercise, students assume the roles of counterculture youth and mainstream Americans and participate in a dialogue. Ch. 50 In a Response Group activity, students participate in a national security meeting to advise President Johnson on whether to increase military involvement in Vietnam. Ch. 51 In an Experiential Exercise, students are introduced to some of the frustration of		Sit in SNCC Tet Offensiv e Tonkin Gulf Resoluti on Vietcong Vietminh Vietnam Voting Rights Act Watergate Woodstock 3 Mile Island AIDS Glasnost American with Disabilit ies Act Apartheid Camp David Chernobyl Contract with America Desert	Born on the Fourth of July Fog of War: Robert McNamara Choosing Sides: I remember Vietnam Dear America: Letters Home from Vietnam All The President's Men: Nixon The China Syndrome Pirates of Silicon Valley Nbc News: Ronald Reagan The War Room Frontline: The Choice 2004 Black Hawk Down Three Kings World Trade Center	involvement in Vietnam? Ch. 51 What made the Vietnam War difficult to win? Ch. 52 What lessons for Americans emerged from the Vietnam War? Ch. 53 : What events influenced Richard Nixon's rise to and fall from power? Ch. 54 How should historians characterize

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	domestic issues in the Post-World War II era and the policies designed to meet the challenges by • describing issues challenging Americans such as domestic anticommunism (McCarthyism), labor, poverty, health care, infrastructure, immigration, and the environment • evaluating policy decisions and legislative actions to meet these challenges (e.g., G.I. Bill of Rights (1944), Taft-Hartley Act (1947), Twenty-Second Amendment to the U.S. Constitution (1951), Federal Highways Act (1956), National Defense Act (1957), E.P.A. (1970)	Vietnam War? Ch. 53 : What events influence d Richard Nixon's rise to and fall from power? Ch. 54 How should historian s character ize the 1970s? Ch. 55 Was the Reagan Revolutio n good for the	fighting in Vietnam by playing a game of tug-of-war with constantly changing rules. They then make comparisons between their experience in the activity and the historical events and conditions of the war. Ch. 52 In a Visual Discovery activity, students analyze photographs of Vietnam War events and discuss the memories the images evoked in people who lived through the war. Ch. 53		Storm EU Insider Trading Internet Iran Hostage Crisis Iran-Contra Affair LA Riots Moral Majority NAFTA New Right Perestroika Puppet Govern ment reaganomic s recycling Sandinistas solidarity Watergate World Wide Web		the 1970s? Ch. 55 Was the Reagan Revolution good for the nation? Ch. 56. What were the effects of President Reagan's foreign policy? Ch. 57 To what extent did Bill Clinton, George W. Bush, and Barack Obama fulfill their domestic policy goals? Ch. 58 How well did
					cellular		

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	8.3 Civil Rights in the Post-WWII Era 8.3.1 Civil Rights Movement – Analyze the key events, ideals, documents, and organizations in the struggle for civil rights by African Americans including • the impact of WWII and the Cold War • Supreme Court decisions and governmental actions • protest movements, organizations, and civil actions (e.g., integration of baseball, Montgomery Bus Boycott (1955–1956), March on Washington (1963), freedom rides, National Association for the Advancement of Colored People	nation? Ch. 56. What were the effects of President Reagan's foreign policy? Ch. 57 To what extent did Bill Clinton, George W. Bush, and Barack Obama fulfill their domestic policy goals? Ch. 58 How well did U.S.	In a Social Studies Skill Builder, pairs construct a graph of Nixon's presidential approval ratings by matching events to ratings. Ch. 54 In a Problem Solving Groupwork activity, groups create time capsules with artifacts, visuals, and documents that reflect politics and society in the 1970s. Ch. 55 In an Experiential Exercise,		phone conservatio n ecosystem email Euro Geneva Conventi on Green Parties influential people of the 21st global era mass media preservatio n Red Cross refugee Taliban terrorism text messagi ng Third World Countrie s World Bank		U.S. foreign policy decisions meet the challenges of the post-Cold War era? Ch. 59 What debates have arisen since 9/11 about how to balance security while preserving American ideals?

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	(NAACP), Southern Christian Leadership Conference (SCLC), Student Non-violent Coordinating Committee (SNCC), Nation of Islam, Black Panthers) • resistance to Civil Rights 8.3.2 Ideals of the Civil Rights Movement – Compare and contrast the ideas in Martin Luther King's March on Washington speech to the ideas expressed in the Declaration of Independence, the Seneca Falls Resolution, and the Gettysburg Address.	foreign policy decisions meet the challenge s of the post-Cold War era? Ch. 59 What debates have arisen since 9/11 about how to balance security while preservin g American ideals?	students assume the roles of liberal and conservative guests on a political news show and debate the merits of the Reagan Revolution. Ch. 56 Students work in pairs in a Social Studies Skill Builder to analyze political cartoons that comment on Reagan's foreign policy actions and apply what they learn to answer the Essential Question.				
	8.3.3 Women's Rights – Analyze the causes and course of the women's rights movement in the		Ch. 57 In a Problem Solving				

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	1960s and		Groupwork				
	1970s		activity, groups				
			create Janus				
	8.3.4 Civil Rights		figures				
	Expanded – Evaluate		evaluating to				
	the major		what extent				
	accomplishments and		George H. W.				
	setbacks in civil rights		Bush, Bill				
	and liberties for		Clinton, and				
	American minorities		George W. Bush				
	over the 20th century		fulfilled their				
	including American		domestic policy				
	Indians, Latinos/as,		goals.				
	new immigrants,						
	people with disabilities, and gays		Ch. 58				
	and lesbians.						
	and icsulans.		In a Response				
	8.3.5 Tensions and		Group activity,				
	Reactions to Poverty		students assess				
	and Civil Rights –		and debate U.S.				
	Analyze the causes		foreign policy				
	and consequences of		choices made				
	the civil unrest that		during the post-				
	occurred in American		Cold War era.				
	cities by comparing						
	the civil unrest in		GI 50				
	Detroit with at least		Ch. 59				
	one other American						
	city.		In a Social				
			Studies Skill				
	9.1 The Impact of		Builder, students				
	Globalization on the		examine primary				
	United States		chaimine primary				

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	9.1.2 Transformation of American Politics – Analyze the transformation of American politics in the late 20th and early 21st centuries including • growth of the conservative movement in national politics, including the role of Ronald Reagan • role of evangelical religion in national politics • intensification of partisanship • partisan conflict over the role of government in American life • role of regional differences in national politics 9.2 Changes in America's Role in		and secondary sources and discuss the challenges the nation faced in preserving America's founding ideals after 9/11.				
	the World 9.2.1 U.S. in the Post-						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives
	Cold War World – Explain the role of the United States as a super-power in the post-Cold War world, including advantages, disadvantages, and new challenges. 9.2.2 9/11 and Responses to Terrorism – Analyze how the attacks on 9/11 and the response to terrorism have altered American domestic and international policies						

Theme/Big Ideas	Objectives (Common Code or GLCE)	Essential/ Focus Questions	Teaching Strategy (our current performance indicator)	Assessment	Vocabulary/ Concepts	Resources	Board Objectives