
[image: image1.png]Regional Lducation
Service Agencies

RESA

. seven
A powerful engine for education

Standards Based Map

11th Grade US Contemporary Studies
	Timeline
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self - Reflection

	First 2 days
This will follow through the entire course

	Review/Introduction
SS.11.C.1 – compare & contrast controversial government actions & debate decisions.
	I can identify what progressivism is & does it affect the 20/21st century.
I can identify and discuss the cultural and political shifts that occur during the 20th & 21st Centuries in America?
	How did the progressive movement effect the 20/21st Century?
Why does America change so much (culturally, politically, & economically) during the 20th & 21st century?
	Progressivism

	Refer back to this throughout each unit
This should be your overarching theme throughout the entire school year.

	Textbook
Primary sources

Web sites

IPad Current Events – each group tackles a different section & presents the material as news castors. (can be done at any point)

	Include a short answer/essay questions that ties this theme into each unit
	

	Timeline

WWI
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested

	Resources / Materials
	Assessments
	Notes / Self – Reflection

	
	SS.11.C.1: compare & contrast controversial government actions & debate decisions. SS.11.C.2: analyze & apply ways U.S. & world conflicts can be resolved in peaceful manner. SS.11.C.4: evaluate then defend importance of democratic values & principles of US. SS.11.C.5: justify the duties of citizens that are necessary to preserve global democracy. *SS.11.E.1: analyze industrial organization of American economy; effects upon outcome of WWI. SS.11.E.2: assess how executive initiatives & legislative acts influence the U.S. economy. *SS.11.G.1: analyze & evaluate the changing boundaries of world maps as a result of wars. SS.11.G.2: identify & locate countries that enjoy topographical protection from invasion. SS.11.G.4: connect how natural resources of world regions impact foreign & economic policy. SS.11.H.CL1.1: analyze US isolationism, neutrality, & entanglement in world affairs. *SS.11.H.CL1.2: list & explain underlying causes, major players, & the effects of WWI.

*SS.11.H.CL1.3: explain connection between military technology & massive causalities in WWI. *SS.11.H.CL1.4: compare/contrast idealism & realism;; Versailles, 14 points, & League of Nations
	I can analyze & apply US progression from neutrality to war.
I can analyze the impact of US industrial organization of the U.S. economies impact on WWI.

I can evaluate European pre-WWI governmental monarchy to post war democratic socialism & the changed borders.
I can identify the causes of WWI & how technology impacted the massive causalities.

I can evaluate & analyze the treaty of Versailles & its impact after the war: including Wilson’s 14 points & League of Nations.
	Why did the US abandon neutrality & enter into WWI?
How is the US economy impacted by WWI & how does our industrial strength support the allied victory & affect the death toll?

Why was WWI fought, how did these contentious relationships impact the treaty of Versailles & the tenuous peace after the war?
	Isolationism
Neutrality

Nationalism

Imperialism

Militarism

Allies

Trench Warfare

Archduke Ferdinand
Blockade

Lusitania

Zimmerman Note

Convoy system

Selective Service Act

Gen. Pershing

Expeditionary Force

Conscientious objector

Armistice

Propag&a

Espionage

Sedition

Great Migration

14 Points

Treaty of Versailles

League of Nation

Big Four
	Lecture: short spurts with visual aid 15 – 20
Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material
Writing project – letters home from soldiers

Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://www.schoolhistory.co.uk/year9links/wwi_sheets.shtml
http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings
Video Clips – History channel has several short clips to use

	Multiple choice quizzes throughout
Short Answer & essay end test
Research Project (give choices to differentiate; both subject & product)
	

	Timeline

1920s
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self – Reflection

	
	SS.11.C.1: compare & contrast controversial government actions & debate decisions, SS.11.C.3: evaluate court cases essential to fundamental democratic principles & values, SS.11.E.2: assess how executive initiatives & legislative acts influence US economics, *SS.11.E.3: define laissez faire & Keynesian economics; impacts upon US economic philosophy, SS.11.E.4: apply concept of supply & dem& as a cause of economic turmoil, SS.11.E.6: cite evidence of economic & cultural impact of advertising & growth of consumerism, SS.11.G.3: use census data to analyze demographics of population growth,
SS.11.G.5: hypothesize how human & environmental interactions,

SS.11.H.CL1.5: make connections between interventions of 1918 p&emic to modern concerns *SS.11.H.CL2.1: outline activities & irregularities of both Wall Street & US banking practices, *SS.11.H.CL2.2: analyze the impact of the emerging independence of women, *SS.11.CL2.3: research social issues that led to the 18th Amendment, Prohibition, & 21st Amendment, SS.11.H.CL2.4: investigate literary, musical, & artistic movements

	I can compare & contrast Coolidge/Harding presidential orders vs legislative actions taken by congress.
I can evaluate the Sacco & Vanzetti & Scopes trials & analyze how their outcomes compare to modern arguments.

I can define laissez faire economics & explain how it applied to the US economy during the 1920s by discussing particularly how the US stock market & banking systems grew & changed.

I can investigate & discuss the changing role of women, the social movements that led to prohibition/18th amendment, & the cultural changes brought on by the arts.
	Why did Coolidge/Harding reject the T. Roosevelt/Wilson’s progressive leaning government movement & did this affect government & economic policy?
Why were the twenties referred to as roaring (economics & cultural)?
	Nativism
Isolationism

Communism

Red Scare

Prohibition

Union Organization – Leaders

Tariff

Teapot Dome Sc&al

Urban Sprawl
Installment plan

Planned obsolesce

Speakeasy

Bootleggers

18th Amendment

19th Amendment

Fundamentalism

Double st&ard

Lindbergh

American Past time

Harlem Renaissance

	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – expose on controversial subject from the decade
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

Great Depression & New Deal
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self – Reflection

	
	SS.11.C.1: compare & contrast controversial government actions & debate decisions, SS.11.C.3: evaluate court cases essential to fundamental democratic principles & values, SS.11.C.4: evaluate & then defend importance of democratic values & principles of the US, *SS.11.E.2: assess how executive initiatives & legislative acts influence the US economy, *SS.11.E.3: define laissez faire & Keynesian economics; impacts upon US economic philosophy, *SS.11.E.4: apply the concept of supply & dem& as a cause of economic turmoil, SS.11.E.5: compare & contrast economic & cultural impact of advertising & growth of consumerism, SS.11.E.7: critique competing ideologies of various economic systems, SS.11.E.8: analyze causes & consequences of US national debt upon world economic systems, *SS.11.G.3: use census data to analyze demographics of population growth, *SS.11.H.CL3.1: assess prolonged effects of stock market crash upon social & economic activities, *SS.11.H.CL3.2: investigate expansion of government with New Deal & deficit spending,

SS.11.H.CL3.3: explain how the world economic crisis enabled the growth of totalitarian governments, SS.11.H.CL3.4: critique the role of sports, movies, radio & other entertainment in the development of culture
	I can compare & contrast the government response to the depression under Hoover & FDR.

I can analyze & evaluate the role of the Supreme Court in FDR’s New Deal.

I can identify & explain the New Deal programs.

I can explain & apply the different economic philosophies & how they were applied during the Great Depression.

I can identify & explain the components of economic systems & how they are impacted by the government & the world economy.

I can analyze census data to determine the long term effects of the economic pressure during the great depression.

I can analyze & evaluate the change in culture during the depression caused by New Programs & the use media to communicate & entertain.
	Why did the Great Depression occur & how did Hoover respond?
How does the New Deal address the issues of the depression & why did it fail to lift the US out of the Great Depression?

How did the Great Depression affect the Americans & their culture?

How did FDR & his New Deal Legislation exp& the power of the Federal Government?

Why was FDR elected for 4 terms as president & what was the impact of this?

	Price Support
Credit

Dow Jones Average

Speculation

Buying on Margin

Black Tuesday

Economic Depression

Recession

Bull & Bear Market

Hawley-Smoot Tariff Act

Shantytown/Hoovervilles

Soup Kitchens

Bread lines

Dust bowl

Boulder Damn

New Deal-Alphabet soup

Bonus Army

New Deal

FDR

Huey Long

Eleanor Roosevelt

Autherdale

Wagner Act

	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – ABC Book
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English

	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

WWII
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self – Reflection

	
	SS.11.C.1: compare & contrast controversial government actions & debate decisions, *SS.11.C.2: analyze & apply ways US & world conflicts can be resolved in peaceful manner, SS.11.C.3: evaluate court cases essential to fundamental democratic principles & values, *SS.11.C.4: evaluate then defend the importance of democratic values & principles of the US, SS.11.C.5: justify the duties of citizens that are necessary to preserve global democracy, SS.11.E.2: assess how executive initiatives & legislative acts influence the US economy, SS.11.E.7: critique competing ideologies of various economic systems, *SS.11.E.8: analyze causes & consequences of US national debt upon world economic systems, *SS.11.G.1: analyze & evaluate the changing of boundaries of world maps as a result of wars, SS.11.G.2: identify & locate countries that enjoy topographical protection from invasion, *SS.11.G.4: connect how natural resources of world regions impact foreign & economic policy,
SS.11.H.CL3.3: explain how the world economic crisis enabled the growth of totalitarian governments

SS.11.H.CL4.1: explore how appeasement efforts, such as Munich 1938, failed to prevent the war, *SS.11.H.CL4.2: examine suffering & human cost of propag&a & genocide of the Nazi Holocaust, SS.11.H.CL.4.3: assess ambitions of Japanese in decision to attack Pearl Harbor; WWII, SS.11.H.CL4.4: examine penalties of War faced by Japanese in the US & their homel&, *SS.11.H.CL4.5: identify the contributions from the home front during the war, *SS.11.H.CL4.6: investigate & cite evidence about events of European & Pacific Theaters, SS.11.H.CL4.7: hypothesize America’s reasons for rebuilding war torn countries; creation of the UN
	I can compare & contrast US isolationism/neutrality pre-WWI & pre-WWII, Europe’s appeasement policy, FDR’s Cash/Carry & Lend/Lease programs, Selective Service Acts WWI & WWII, & Japanese & German internment.

I can identify & explain Fascism, Communism, Socialism, &free-market capitalism & their effect on the governments/economies of the nations involved in WWII.

I can evaluate & describe the change in population, economics, & political borders in Europe & Asia pre & post WWII.

I can analyze the causes of WWII.

I can research & cite evidence about the events of WWII in both the Pacific & European theaters.

I can hypothesize America’s reasons for rebuilding war torn countries, the role of the UN in the rebuilding the future conflict resolution & compare these efforts to efforts in Iraq & Afghanistan.

I can research & cite evidence of the Nazi holocaust, Japanese POW camps & American internment camps & create a project that exhibits the similarities & differences.

I can describe the importance & efforts of the home front.
	How does WWI lead to WWII?
How does Fascism & Communism come to power thereby threating world peace?

How does appeasement fail to keep the peace?

Why were the Axis Powers so successful?

How does WWII show the power of the human spirit (Churchill)?

Why did the Holocaust occur & how did it bring about the modern state Israel?

How does Pearl Harbor change the war?

How were the battles of the Atlantic, North Africa, Stalingrad & Italy significant?
Why was D-Day an important turning point in WWII?

Why was Isl& Hopping an important strategy in the Pacific?

How did the Atomic Bomb change everything?

How does the Atlantic Charter & Yalta conference set the diplomatic stage for the 20th century?
	Joseph Stalin
Communism

Benito Mussolini

Fascism

Totalitarianism

Nazism

Hitler

Francisco Franco

Isolationism

Neutrality Act

Neville Chamberlin

Winston Churchill

Appeasement

Munich Conference

Nonaggression Pact

Blitzkrieg

Charles de Gaulle

Holocaust

Kristalnacht

Ghettos

Concentration camps

Axis powers

Allied powers

Cash-Carry

Lend-Lease

Atlantic Charter

Tojo

Pearl Harbor

WAAC

George Marshall

Manhattan Project

Rationing

Dwight D. Eisenhower
D-Day

Omar Bradly

George Patton

Battle of Bulge

VE Day

Harry S. Truman

Douglas MacArthur

Chester Nimitz

Midway

Kamikaze

J. Robert Oppeanheimer

Fat Man/Little Boy

Hiroshima

Nagasaki

Yalta Conference

Nuremberg Trials

Occupation of Germany

Occupation of Japan

GI Bill of Rights

Japanese Internment Camps

JACL

Korematsu v. US

	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – Magazine Article
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://questgarden.com/58/32/8/071123120513/index.htm
http://teacherweb.com/NJ/SetonHallUniversity/WorldWarIIWQ/index.html
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

Cold War
1945 - 1990
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self – Reflection

	
	SS.11.C.1: compare & contrast controversial government actions & debates decision, *SS.11.C.2: analyze & apply ways US & world conflicts can be resolved in peaceful manner, SS.11.C.3: evaluate court cases essential to fundamental democratic principles & values, SS.11.C.4: evaluate & then defend importance of democratic values & principles of the US, SS.11.C.5: justify the duties of citizens that are necessary to preserve global democracy, *SS.11.E.2: assess how executive initiatives & legislative acts influence the US economy, SS.11.E.4: apply the concept of supply & dem& as a cause of economic turmoil, SS.11.E.6: cite evidence of economic & cultural impact of advertising & growth of consumerism, *SS.11.E.7: critique competing ideologies of various economic systems, SS.11.E.9: identify developed countries (MDC) & developing countries (LDC); GDP; st&ard of living, *SS.11.G.1: analyze & evaluate the changing boundaries of World maps as a result of wars, SS.11.G.2: identify & locate countries that enjoy topographical protection from invasion, SS.11.G.4: connect how natural resources of world regions impact foreign & economic policy, *SS.11.H.CL5.1: assess the destructive capability of atomic & hydrogen weaponry, SS.11.H.CL5.2: trace the expansion of Soviet & Chinese communism through satellite nations, *SS.11.H.CL5.3: explore the motivation & legacy of the Truman Doctrine & containment policy, *SS.11.H.CL5.4: outline & discuss major confrontations between US & Soviets & explain fears, *SS.11.H.CL5.5: analyze/explain political, social & economic causes/consequences of Korean Conflict, SS.11.H.CL5.6: connect US governmental policies of 1980s to economic collapse of the Soviet Union
	I can analyze & discuss the impact of the Truman doctrine & containment policy.

I can describe the back & forth conflict between the Soviet Union & the US over the spread of communism & the need for more natural resources.

I can analyze & evaluate the presidential actions/initiatives & legislation used to fight the Cold War.

I can explain & discuss the distinction between developed & developing countries & their importance to the Cold War.

I can list & describe the changing of countries boundaries due to Cold War conflicts.

I can analyze the need for natural resources & how this need drove the Cold War.

I can research & analyze the Atomic Arms race & the development of stronger & more devastating weapons.

I can describe & discuss the major confrontations between the US & USSR during the Cold War: Korea, Berlin Wall, Bay of Pigs, Cuban Missile Crisis, Vietnam, & the economic collapse of the USSR.

	Why did the Cold War start?
How where the containment policy & Truman Doctrine effective?

Why did China become Communist?

How did Korea test the containment policy and why was the 38th parallel important?

How does Korea lead to the conflict between McArthur & Truman?

How does McCarthyism & HUAC influence American attitude?

How did Presidents Eisenhower & Kennedy deal with Khrushchev’s aggression?

Why did America become involved in Vietnam? (Eisenhower, Kennedy, & Johnson)

Why did the nation become so divided in the Vietnam War?

How did Nixon’s policies intensify radical unrest and college campus protests?

Why did we “lose” in Vietnam?

How did the Reagan Doctrine contribute to the collapse of the Soviet Union?
	Truman Doctrine

“Long Telegram”/Containment policy
Domino Theory

UN

Satellite Nations

Iron Curtain

Cold War

Marshall Plan

Berlin Airlift

Berlin Wall

NATO

Chiang Kai-schk

Mao Zedong

Taiwan

38th Parallel

Korean Conflict

HUAC

McCarthyism

Black List

Alger Hiss

The Rosenbergs

Brinkmanship

H-bomb

John Foster Dulles

CIA

Warsaw Pact

Eisenhower Doctrine

Nikita Khrushchev

Francis Gary Powers

U2 incident

Fidel Castro

Bay of Pigs

Cuban Missile Crisis

Hot line
Limited Test Band Treaty

Ho Chi Minh

Vietminh

Dien Bien Phu

Vietcong

Ho Chi Minh Trail

Tonkin Gulf Resolution

Robert McNamara

William Westmoreland

Napalm

Asian Orange

Search-and-destroy mission

Draft

New Left

SDS

Weather Underground

Free Speech movement

Doves

Hawks

Tet Offensive

Robert Kennedy

Eugene McCarthy

Herbert Humphrey

George Wallace

Richard Nixon

Henry Kissinger

Vietnamization

Silent majority
My Lai Massacre

Pentagon papers

War Powers Act
Glasnost

Perestroika

INF Treaty
Tiananmen Square

Sandinistas

Contras
	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – Educational Pamphlet about steps to take after a nuclear attack
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/the-atomic-cafe/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

Civil Rights
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self - Reflection

	
	*SS.11.C.1 : compare & contrast various citizens’ responses to controversial government actions & debate decisions, *SS.11.C.3: evaluate court cases essential to fundamental democratic principles & values (e.g., amendments since 1920, Brown v. BOE Topeka, Mir&a v. Arizona, Roe v. Wade & the P.A.T.R.I.O.T. Act), *SS.11.C.4: evaluate then defend the importance of the fundamental democratic values & principles of United States constitutional democracy in a global context including conflicts between individuals, communities & nations.

· liberty & equality

· individual rights & the common good

· majority rule & minority rights

· rule of law & ethics (e.g., civil disobedience)

· patriotism,

SS.11.G.3: use census data to analyze the demographics of population growth leading to the exhaustion of resources & cultural conflict (e.g., water, agricultural l&, energy & food supplies), *SS.11.H.CL6.1: examine & identify the foundations of the Civil Rights Movement through the documents (e.g., Declaration of Independence, U.S. Constitution, etc.) & Supreme Court decisions (e.g., Plessy v. Ferguson & Brown v. BOE Topeka), *SS.11.H.CL6.2: investigate & cite examples of intolerance, prejudice, persecution, discrimination, & segregation (e.g., Black Codes & Jim Crow laws), SS.11.H.CL6.3: debate the role of activists for & against the Civil Rights Movement (e.g., KKK, Black Panthers, Dr. Martin Luther King, Jr., SCLC, Student Non-violent Coordinating Committee, AIM, Chicano Movement & UFWOC), SS.11.H.CL6.4: design a timeline of Civil Rights Movement in the United States that includes key people, places & events. Demonstrate an understanding of the social conflicts that challenged traditional values in the second half of the twentieth century.
	I can compare & contrast various citizens’ responses to controversial government actions & debate decisions through different types of protestation.

I can evaluate court cases essential to fundamental democratic principles & values including Plessy v. Fergusson, Brown v. BOE Topeka, Miranda v. Arizona, & Roe v. Wade.

I can evaluate and discuss the importance of the Rev. Dr. Martin Luther King Jr.’s “I have a Dream” speech from the March on Washington.

I can evaluate & defend the importance of democratic values & principles of US, including conflicts between individuals, communities & nations. These include: liberty & equality, individual rights & the common good, majority rule & minority rights, rule of law & ethics (e.g., civil disobedience), & patriotism.
I can use census data to analyze the demographics of population growth leading to the exhaustion of resources & cultural conflict (e.g., water, agricultural l&, energy & food supplies).

I can examine & identify the foundations of the Civil Rights Movement through the documents (e.g., Declaration of Independence, U.S. Constitution, etc.) & Supreme Court decisions (e.g., Plessy v. Ferguson & Brown v. BOE Topeka).

I can investigate & cite examples of intolerance, prejudice, persecution, discrimination, & segregation (e.g., Black Codes & Jim Crow laws).

I can debate the role of activists for & against the Civil Rights Movement (e.g., KKK, Black Panthers, Dr. Martin Luther King, Jr., SCLC, Student Non-violent Coordinating Committee, AIM, Chicano Movement & UFWOC).

I can design a timeline of Civil Rights Movement in the United States that includes key people, places & events.
 I can demonstrate an understanding of the social conflicts that challenged traditional values in the second half of the twentieth century
	How did Plessy v. Ferguson, 1896, reinforce black segregation?
How did Brown v. BOE Topeka, 1954, affect black segregation?

Why was Rosa Parks such an important individual in the Civil Rights movement?

How did Rev. Dr. Martin Luther King Jr.’s Christian faith affect his leadership of the Civil Rights movement?

Why was TV news important to the Civil Rights movement?
How did Malcolm X & the Black Panther’s tactics differ from Kings?

How did Rev. Dr. Martin Luther King Jr. & President Kennedy’s death affect the nation I the Civil Rights Movement?

Why were the Civil Rights acts of 1964 & 1968 important?

How did the Caesar Chavez & United Farmer Workers Organizing Committee & the American Indian movement play into the Civil Rights movement?
Why were Betty Friedan & Phyllis Schlafly important in the Women’s Rights movement (equal rights act 1972)?

Why were the Beetles, Bob Dylan, & Woodstock important in driving the counterculture revolution?
How did the Regan Revolution promote conservatism & traditional values?

How did culture change during the latter half of the 20th century?

	Brown v. BOE of Topeka
Mirada v. Arizona

Roe v. Wade

Plessy v. Fergusson

13-15, 19, & 24 Amendments

Black Codes

Jim Crow Laws

KKK

Black Panthers

Dr. Rev. Martin Luther King Jr

SCLC

Student Nonviolent Coordinating Committee

AIM

Chicano Movement

UFWAC

Segregation
Thurgood Marshall
Little Rock 9

Rosa Parks

Montgomery Bus Boycott

Sit-ins

Freedom riders

James Meredith

Civil Rights Act 1964

Ralph Abernathy

Voting Rights Act 1965

Malcom X

Nation of Islam

Stokely Carmichael

Black Power

Civil Rights Act of 1968

Affirmative action

United Farm Workers Organization Committee

American Indian Movement

Feminism

NOW

Gloria Steinem

ERA
Phillis Schafaly

Haight-Ashbury

Beetles
Woodstock

Bob Dylan

Regan Revolution

	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – interview with an activist
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English

	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

Cultural & Political Change 1950 - Today
	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self - Reflection

	
	SS.11.E.2: assess how various executive initiatives & legislative acts influence the United States economy (e.g., Fourteen Points, New Deal, Domino Theory, Great Society, Space Race & Strategic Defense Initiative), SS.11.G.3: use census data to analyze the demographics of population growth leading to the exhaustion of resources & cultural conflict (e.g., water, agricultural l&, energy & food supplies), SS.11.H.CL7.1: investigate & identify the effects of Americans migrating to the suburbs after World War II, SS.11.H.CL7.2: examine & identify changes brought by media sources upon American cultural, economic & political behavior. (e.g., television, Rock ‘n’ Roll & protest songs), SS.11.H.CL7.3: summarize the various counterculture movements & their effect of American society, SS.11.H.CL7.4: connect events to continued questions of trust in federal government (e.g., Watergate, Iran Contra & Pentagon Papers). Demonstrate an understanding of United States foreign policy & global economic issues since 1990.
	I can assess how various executive initiatives & legislative acts influence the United States economy including: the Great Society, Space Race & Strategic Defense Initiative.

I can use census data to analyze the demographics of population growth leading to the exhaustion of resources & cultural conflict including: agricultural l&, energy & food supplies.
I can investigate & identify the effects of Americans migrating to the suburbs after World War II.

I can examine & identify changes brought by media sources upon American cultural, economic & political behavior including: TV, Rock ‘n’ Roll & protest songs.

I can summarize the various counterculture movements & their effect of American society.

I can connect events to continued questions of trust in federal government including: Watergate, Iran Contra & Pentagon Papers.
I can Demonstrate an understanding of United States foreign policy & global economic issues since 1990.
	How does culture change in the 1950s?
How does economics change during the second half of the 20th century?

Why are there political party shifts during this time period?

How does the country change (culturally, economically, & politically) during this time period?

Why were people moving around the country during this time period?

How were America’s resources endangered during this time and what was done about it?
How did media affect cultural change during this time (TV, radio, music, books, & art)?

Why did the counterculture movement get started?

How does Americans’ trust in government change during this period?

How does America’s Foreign Policy change during this time period?
How does global economics affect U.S. economics?

How does Presidential controversies affect the power of the president during this time period?
	Great Society
Space Race

Strategic Defense Initiative (Star Wars)

Suburb

Urban

Ghetto

Media

Counter Culture

Watergate

Iran Contra

Pentagon papers

Foreign Policy

GI Bill of Rights

Dixicrats

Fair Deal

Conglomerates

Franchise

Baby boom

Dr. Jonas Salk

Interstate HWY

Planned obsolesce

FCC

Charles Van Doren

Mass media

TV serials

Beat movement

Rock N Roll

Jazz

Termination policy

New Frontier

Mandate

Peace Corp

Alliance for Progress

Soviet Cosmonaut

Warren Commission
LBJ

Economic Opportunity Act

Berry Goldwater

Medicare

Medicaid

Immigration Act of 1965

Warren Court

Reapportionment

New Federalism

Revenue sharing

Family assistance Plan

Southern strategy

Stagflation

Realpolitik

detente

Watergate
CRP

Saturday Night Massacre

Nixon Tapes

Gerald Ford

Jimmy Carter

National Energy Act

Human Rights

Camp David Accord

Ayatollah Ruhollah Khomeini

Rachel Carson – Silent Spring

Earth Day

Environmentalist

EPA

3 mile island

Entitlement programs

New Right

Affirmative Action

Reverse discrimination

Conservative coalition

Supply-side economics (Reganomics)

Sandra Day O’Connor

Deregulation

Geraldine Ferraro

George Bush

AIDS

Pay equality
Jesse Jackson

Sunbelt

Rustbelt

	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – Biography
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use
	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

21st Century

War on Terror

	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities
Suggested
	Resources / Materials
	Assessments
	Notes / Self - Reflection

	
	SS.11.e.2: assess how various executive initiatives & legislative acts influence the United States economy (e.g., Fourteen Points, New Deal, Domino Theory, Great Society, Space Race & Strategic Defense Initiative). SS.11.E.4: apply the concept of supply & dem& in various historic events as a cause of economic turmoil (e.g., Prohibition, O.P.E.C, etc.), SS.11.E.5: compare & contrast the economic policies & lack of regulations of banking & securities of the 1920’s & 1990’s (e.g., investors buying stocks on margin, speculation, overproduction, consumerism, installment credit, planned obsolescence, housing market crash & repeal of Glass Steagall), SS.11.E.6: cite evidence of the economic & cultural impact of advertising & the growth consumerism (e.g., differentiate between wants & needs), SS.11.E.7: critique the competing ideologies of various economic systems (e.g., Capitalism, Socialism & Communism) & resulting world conflicts, SS.11.E.8: analyze the causes & consequences of the United States’ national debt & the effect upon world economic systems, SS.11.E.9: identify various developed countries (MDC) & developing countries (LDC), evaluate their GDP to determine st&ard of living of their citizens (e.g., health care, education, military, industrial & agricultural capabilities), SS.11.G.1: analyze & evaluate the changing boundaries of world maps as a result of wars (e.g., Europe World War I, World War II, Cold War Era & Middle East conflicts), SS.11.G.3: use census data to analyze the demographics of population growth leading to the exhaustion of resources & cultural conflict (e.g., water, agricultural l&, energy & food supplies), SS.11.G.4: connect how natural resources of various world regions impact foreign & economic policy decisions (e.g., Middle Eastern oil supplies & United States coal deposits, etc.), SS.11.G.5: hypothesize how human & environmental interactions (e.g., terrorist attacks, pollution, global warming & overpopulation) pose a threat to mankind & the environment, SS.11.H.CL8.1: evaluate American foreign policy concerning abuses of human rights, SS.11.H.CL8.2: critique the domestic & military policies of the 1990’s, SS.11.H.CL8.3: determine the motivation for adopting NAFTA (North American Free Trade Agreement)& GATT(General Agreement on Tariffs & Trade)then assess the effects on the American & world economies, SS.11.H.CL8.4: evaluate the causes & effects of acts of terrorism before 9/11.Demonstrate an underst&ing of America’s continued role in shaping the complex global community since September 11, 2001.SS.11.H.CL9.1: assess American foreign policies that many say have encouraged Islamic extremists’ attack on the western world, SS.11.H.CL9.2: outline provisions of the P.A.T.R.I.O.T. Act (Providing Appropriate Tools Required (to) Intercept (&) Obstruct Terrorism Act of 2001) & assess the necessity of such infringements on American civil rights, SS.11.H.CL9.3: critique the effectiveness of the wars in Iraq & Afghanistan upon the war against terror, SS.11.H.CL9.4: analyze both the positive & negative aspects of the Internet & social networking in revolutionizing thinking & organizing people throughout the world (e.g., Tea Party, Arab Spring, Occupy Wall Street, Wi-Fi, Google & Facebook).
	I can assess how various executive initiatives & legislative acts influence the United States economy including: Strategic Defense, deficit spending, government bail outs, & entitlement spending.
I can apply the concept of supply & demand in various historic events as a cause of economic turmoil including: O.P.E.C, NAFTA, tech boom, & the housing bubble.

I can compare & contrast the economic policies & lack of regulations of banking & securities of the 1990’s including: speculation, overproduction, consumerism, installment credit, planned obsolescence, housing market crash & repeal of Glass Steagall.

I can cite evidence of the economic & cultural impact of advertising & the growth consumerism & differentiate between wants & needs.

I can analyze the causes & consequences of the United States’ national debt & the effect upon world economic systems.

I can identify various developed countries (MDC) & developing countries (LDC), evaluate their GDP to determine standard of living of their citizens including: health care, education, military, industrial & agricultural capabilities.

I can analyze & evaluate the changing boundaries of world maps as a result of wars due to Middle East conflicts
I can connect how natural resources of various world regions impact foreign & economic policy decisions including: Middle Eastern oil supplies & United States coal deposits

I can hypothesize how human & environmental interactions including: terrorist attacks, pollution, global warming & overpopulation pose a threat to mankind & the environment
I can evaluate American foreign policy concerning abuses of human rights.

I can critique the domestic & military policies of the 1990’s.

I can determine the motivation for adopting NAFTA (North American Free Trade Agreement)& GATT(General Agreement on Tariffs & Trade)then assess the effects on the American & world economies

I can evaluate the causes & effects of acts of terrorism before 9/11.
I can demonstrate an understanding of America’s continued role in shaping the complex global community since September 11, 2001.
I can assess American foreign policies that many say have encouraged Islamic extremists’ attack on the western world.

I can outline provisions of the P.A.T.R.I.O.T. Act (Providing Appropriate Tools Required (to) Intercept (&) Obstruct Terrorism Act of 2001) & assess the necessity of such infringements on American civil rights.

I can critique the effectiveness of the wars in Iraq & Afghanistan upon the war against terror.

I can analyze both the positive & negative aspects of the Internet & social networking in revolutionizing thinking & organizing people throughout the world including: the Tea Party, Arab Spring, Occupy Wall Street, Wi-Fi, Google & Facebook.
I can research & cite evidence about the terms of office of Presidents Clinton, Bush, & Obama.
	Why does the government use deficit spending and does the +17 Trillion dollar debt affect future generations?
How has OPEC & NAFTA affected the US economy?

Why did the government bailout private sector businesses?

Why is the Middle East important to us?

How does the Middle East affect foreign policy?

How has the economy changed in the 21st century?

How has the power of the government grown in the 21st Century (No Child Left Behind & Affordable Care Act)?

How did the events of 9/11 affect America and American foreign policy?

How has advancements in technology changed American Culture?
Why is America so involved in world politics in the 21st century?

Why did we go to war in the Persian Gulf, Iraq & Afghanistan?

How has lack of banking regulation led to the current long-term recession beginning with the housing bubble?

How is the PATRIOT Act legal?

Why did Congress pass the PATRIOT Act?

Why do we need Home Land Security?

	William Clinton
Ross Perot

Hillary Rodham Clinton

NAFTA
Newt Gingrich

Contract with America

Al Gore

Global Warming

Barrack Obama

New Global Economy

Service sector

Down size

Bill Gates

NASDAQ

.coms

GAFT
Information super highway

Internet

Telecommunications Act

Genetic engineering

Glorification

Proposition 187

No Child Left Behind
	Lecture: short spurts with visual aid 15 – 20

Small group (mix upper level with lower level students) activities: primary source evaluation, identify causes, review, presentation project (give choices to differentiate; both subject & product), presentation of text/lecture material

Writing project – Blog
Outline the chapter sections as homework

Video clips with student discussion

Special Topic Notebook – contains short essays, work with English
	http://tv.biography.com/tv/classroom
http://www.ourdocuments.gov/index.php?flash=true&
http://history.state.gov/
https://www.khanacademy.org/humanities/history
http://topdocumentaryfilms.com/
www.archives.gov
Primary docs – close readings

Video Clips – History channel has several short clips to use

	Multiple choice quizzes throughout

Short Answer & essay end test

Research Project (give choices to differentiate; both subject & product)
	

	Timeline

Community Service Project

	NxG Standard(s)
	Student I Can Statement(s) / Learning Target(s)
	Essential Questions
	Academic Vocabulary
	Strategies / Activities

Suggested
	Resources / Materials
	Assessments
	Notes / Self - Reflection

	Complete after standardized testing is complete
	SS.11.C.7: select & participate in a volunteer service or project with a community or Veteran’s organization (e.g., American Legion, Veterans of Foreign Wars, Women Veterans of America, Ronald McDonald House, Special Olympics, 4-H, etc.).
	I can select & participate in a volunteer service or project with a community or Veteran’s organization (e.g., American Legion, Veterans of Foreign Wars, Women Veterans of America, Ronald McDonald House, Special Olympics, 4-H, etc.)
	Why is community service an important part of being a citizen?

	Service
	Have groups come in and speak with students and then have students sign up.
Take a field trip to some local community service groups to introduce them to students and have students choose a group to work with.

Have students research and contact a local community service group and work with them.
	Local community groups
	Complete or not complete, it is suggested to not require more than 5 hours for this project.
	

