COURSE:	Core Modern US History	GRADE(S):	11
UNIT 1:	Progressivism and Imperialism	TIMEFRAME:	Approximately 2 weeks

PA ACADEMIC STANDARDS

8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- **8.3.U.B.** Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability.

Geography:

History:

7.1 BASIC GEOGRAPHIC LITERACY

- **7.1.U.A.** Use geographic tools to analyze information about the interaction between people, places, and the environment.
- 7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS
- **7.3.U.A** Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities.

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.9.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.

6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.

6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.

6.3 FUNCTIONS OF GOVERNMENT

6.3.9.D. Explain why governments limit or promote international trade.

KEY CONCEPTS

- 1. In the late 1800s, as European nations took over vast areas in Africa and Asia, American leaders look to extend American influence abroad.
- 2. Population changes, growth of cities, and new inventions produce interaction and often conflict between different cultural groups.
- 3. Population changes, growth of cities and industrialization inventions produce problems in urban areas.
- 4. Reform is demanded by the public and addressed by progressive legislation in the early 1900s as the effects of industrialization lead to the rise of organized labor and important workplace reforms.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. The US becomes a world power as a result of imperialism, military victory, and a vigorous foreign policy.
 - Economic, nationalistic, military and humanitarian factors led to the worldwide growth of imperialism.
 - Swift victory in the Spanish-American War and foreign policy decisions confirms the new status of the US as a world power (Panama Canal, Roosevelt Corollary, anti-imperialism, Cuban independence, yellow journalism).
- 2. Cities grow and develop as immigration increases, challenging Americans with social and technological changes.
 - Immigrants hope for better opportunities, desire religious freedom, and escape from oppressive governments.
 - Cities develop specialized industries, including steel (Pittsburgh) and meat packing (Chicago).
- 3. Movement of Americans from rural to urban areas leads to rapid industrialization and the challenges of overcrowded immigrant neighborhoods and tenements.
 - Progressive reform efforts to solve immigration problems include Settlement houses, such as Hull House, founded by Jane Addams, muckrakers, the labor movement and socialist ideals.
 - Political machines gain power by attending to the needs of new immigrants (jobs, housing).
 - Discrimination is widely practiced against Chines and Irish immigrants.
 - Cities face challenges of unsanitary, unsafe tenements and ghettos and political corruption.
- 4. Federal, state and local governments expand their roles to enact progressive reforms in the early 1900s.
 - Social welfare programs are created to ensure a minimum standard of living.
 - Negative effects of industrialization include child labor, low wages, long hours, unsafe working conditions.
 - Organized labor leads to formation of unions, strikes, and the growth of the American Federation of Labor.
 - State voters gain influence at the polls in lawmaking, choosing candidates (Robert La Follette) and in the workplace.
 - Women's suffrage movement creates educational opportunities for women and passage of the 19th Amendment to the US Constitution (Susan B. Anthony, Elizabeth Cady Stanton).
 - Temperance supporters oppose the manufacture, sale and consumption of alcohol leading to the 18th Amendment.
 - Progressive reforms affect business, natural resources, labor, voting and consumer protection resulting in an expansion of federal power through federal regulatory agencies and constitutional amendments.

Suggested Activities:	ASSESSMENTS:
1. Compare patterns of continuity and change	 Observation Checklists
over time, applying context of events.	 Interviews and Dialogue
2. Compare the interpretation of historical events	 Learning Logs or Notebooks
and sources , considering the use of fact versus	 Teacher-Made Tests and Quizzes
opinion, multiple perspectives, and cause and	 Products and Projects

effect relationships.

- 3. Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.
- 4. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S.
- 5. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability.
- 6. Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- 7. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- 8. Explain the human characteristics of places and regions using the following criteria: Population, Culture, Settlement, Economic activities, Political activities.
- 9. Interpret ideas and events from different historical perspectives.
- 10. Explain and locate regions and their shared connections as defined by physical and human features.
- 11. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S.
- 12. Compare the impact of historical documents, artifacts, and places which are critical to the U.S.
- 13. Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.
- 14. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability.

Academic Specific Activities:

- 1. Create a Cause/Effect chart indicating causes of United States expansion.
- Create a slogan that a 'newsie' may have shouted out to sell papers relating to women's suffrage, the Newsboys' Strike, imperialism, or

• Performance Tasks

REMEDIATION:

- Peer Tutoring
- Small Group Instruction
- Computer Assisted Learning
- Individualized Instruction
- Chunking of Information

ENRICHMENT:

- Research Opportunities
- Class Presentation
- Independent Investigation
- Case Study

	the Spanish-American War. Explain to the class the purpose and background of your slogan.	
3.	Read selections from' We Were There, Too!'	
	regarding immigrant children. Compose a	
	diary entry written by a young boy/girl who has	
	left their home and arrived in America. Discuss	
	the living situation, job and adjustment factors	
	of your subject and his/her family.	
4.	Interpret map information that includes major	
	physical features. Complete a chart tracking	
	population growth during the early 1900s.	
	Make observations and discuss the growth and	
	development of cities including Chicago and	
	Pittsburgh focusing on location, land	
	formation, resources, immigration, and	
	settlement.	
5.	Students choose to speak from (a) the	
	perspective of an immigrant worker (in the	
	mines, railroad, meatpacking industry or steel	
	industry) and compose a letter to be read	
	aloud to other workers persuading them to join	
,		
6.	Following class discussion, identify 3 current	
	issues which call for reform. Working in pairs,	
	students choose a position on one issue,	
	create a poster to represent their position, and	
	present to the class a persuasive argument to defend the position they have chosen.	
	RESOL	
	RESOL	JRCES
Tex	ktbook:	
		nda, Winkler, Allan M. (2007) America: Pathways to the
	Present, Modern American History. Chapters 11-1	
	Hoose, Phillip (2001) We Were There, Too! New Yo	ork, NY. Farrar Straus Giroux
	U.S. Constitution and other Primary sources	

Online Sources

COURSE: Core Modern US History	GRADE(S): 11
UNIT 2: World War I	TIMEFRAME:

PA ACADEMIC STANDARDS

History: 8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability.

Geography:

7.1 BASIC GEOGRAPHIC LITERACY

- **7.1.U.A.** Use geographic tools to analyze information about the interaction between people, places, and the environment.
- **7.2.U.A.** Analyze the physical characteristics of places and regions including the interrelationships among the components of Earth's physical systems.

7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS

7.3.U.A Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities.

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

- 7.4.U.B. Analyze the effects of human activity on the physical systems.
- 7.4.9.B. Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.
- 6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- 6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- **6.2.U.G.** Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- 6.3.9.D. Explain why governments limit or promote international trade.
- 6.3.U.B. Analyze how conflict and cooperation among groups and organizations have impacted the growth

and development of the United States considering: Ethnicity and Race, Working conditions, Immigration, Military conflict, Economic stability.

6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.A.** Explain how specialization contributes to economic interdependence on a national and international level.
- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.
- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development.
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality.
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution.
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government.
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- **5.3.U.F.** Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- 5.4.U.A. Explain how United States foreign policy is developed.

KEY CONCEPTS

- 1. The United States' involvement in World War I ended a long tradition of avoiding involvement in European conflicts and set the stage for the United States to emerge as a global superpower later in the twentieth century.
- 2. There were disagreements about the extent to which the United States should participate in world affairs.
- 3. United States leadership under President Woodrow Wilson strives for world peace based upon international cooperation and the peaceful solution of international disputes, but his plan is compromised and rejected by the United States Senate.
- 4. Postwar technology extended progress into all areas of American life, including neglected rural areas and impacted the arts and social and economic life dramatically.
- 5. Reforms in the early twentieth century could not legislate how all people behaved.
- 6. Economic conditions and violence led to the migration of people.
- 7. The 1920s and 1930s were important decades for American art, literature and music. African American culture and heritage drove the artistic creation of the Harlem Renaissance.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. There were a number of reasons for the United States' involvement in World War I.
 - Inability to remain neutral; German submarine warfare: sinking of the Lusitania; United States economic and political ties to Great Britain; The Zimmerman Telegram.
 - Causes of World War I, EG: MAIN (Military, Alliances, Imperialism, Nationalism).
- 2. World War I pitted the Allied Powers against the Central Powers and utilized modern warfare, as citizens of all countries prepared for and adapted to wartime demands and sacrifices.
 - Major Allied Powers: British Empire, France, Russia, Serbia, Belgium, United States.
 - Central Powers: German Empire, Austro-Hungarian Empire, Bulgaria, Ottoman Empire.
 - Modern Warfare: Trench warfare, modern fire-power machine guns, rapid-fire artillery, poison gases, hand grenades, zeppelins, airpower.
- 3. The United States held an international leadership role at the conclusion of the war.
 - President Woodrow Wilson prepared a peace plan known as the Fourteen Points that called for the formation of the League of Nations, a peacekeeping organization.
 - The United States decided not to join the League of Nations because the United States Senate failed to ratify the Treaty of Versailles (BRAT: Blame, Reparations, Army, Territory).
- 4. American society underwent rapid social change as it becomes an urban nation and traditional values were challenged (women's changing roles, mass media creates heroes, religious and racial tensions).
 - Prohibition was imposed by a constitutional amendment that made it illegal to manufacture, transport and sell alcoholic beverages; Americans tried to legislate morality. Creation of speakeasies, bootleggers, organized crime, 21st Amendment.
 - African Americans migrated to the North and Midwest in search of employment opportunity, and to escape southern discrimination and violence, but faced discrimination and violence in the north.
 - The cultural climate of the 1920s and 1930s bought about new leaders in art (Georgia O'Keefe), literature (F. Scott Fitzgerald, John Steinbeck), and music (Aaron Copland, George Gershwin).
 - The Harlem Renaissance influenced American life as African American artists, writers and musicians revealed the freshness and variety of their culture through art (Jacob Lawrence), literature (Langston Hughes) and music (Duke Ellington, Louis Armstrong, Bessie Smith).

V 22ESSWENTS.

Suggested Activities:

ugge	sted Activities:	ASSESSMENTS:
1.	Compare patterns of continuity and change	 Observation Checklists
	over time, applying context of events.	 Interviews and Dialogue
2.	Evaluate how conflict and cooperation	 Learning Logs or Notebooks
	among groups and organizations have	 Teacher-Made Tests and Quizzes
	influenced the growth and development of	 Products and Projects
	the United States including: Ethnicity and race,	Performance Tasks
	Working conditions, Immigration, Military	
	conflict, Economic stability.	REMEDIATION:
3.	Explain why governments limit or promote	Peer Tutoring
0.	international trade.	Small Group Instruction
4.	Evaluate the roles of political parties, interest	Computer Assisted Learning
4.	groups, and mass media in politics and public	
~	policy.	Chunking of Information
5.	Explain how United States foreign policy is	
	developed.	ENRICHMENT:
6.	Analyze the roles of symbols in society.	 Research Opportunities
7.	Analyze the United States' interaction with	 Class Presentation
	other nations and governmental groups in	 Independent Investigation
	world events.	Case Study
8.	Evaluate how conflict and cooperation	
	among groups and organizations have	
	influenced the growth and development of	
	the United States including: Ethnicity and race,	

	Working conditions, Immigration, Military	
	conflict, Economic stability.	
9.	Analyze the human characteristics of places	
	and regions using the follow criteria:	
	Population, Culture, Settlement, Economic	
	activities, Political activities.	
10	. Analyze the effects of human activity on the	
	physical systems.	
11	. Evaluate the roles of political parties, interest	
	groups, and mass media in politics and public	
	policy.	
12	. Explain how US foreign policy is developed.	
	. Compare the role groups and individuals	
10	played in the social, political, cultural, and	
	economic development of the US.	
14	. Changing regional characteristics (e.g.,	
14	political instability).	
15	. Criteria to define a region.	
	. Spatial pattern of political units in the global	
10	system.	
17	. Role of new political alliances on the	
17	international level (e.g., multinational	
	organizations, worker's unions, United Nations'	
	organizations).	
18	. Impact of political conflicts (e.g., secession,	
10	fragmentation, insurgencies, invasions).	
10	. Analyze landmark US Supreme Court	
17	interpretations of the Constitution and its	
	Amendments.	
20	Analyze the flow of goods and services in the	
20	national economy.	
21	. Compare the role groups and individuals	
21	played in the social, political, cultural, and	
	economic development of the US.	
າງ	. Analyze the human characteristics of places	
	and regions using the follow criteria:	
	Population, Culture, Settlement, Economic activities, Political activities.	
റാ	. Evaluate the interpretation of historical events	
20	and sources, considering the use of fact versus	
	opinion, multiple perspectives, and cause and	
	effect relationships.	
24	. Evaluate how conflict and cooperation	
∠4	among groups and organizations have	
	influenced the growth and development of	
	the US including: Ethnicity and race, Working	
	conditions, Immigration, Military conflict,	
	Economic stability.	
	ECONOTTIC STODIITY.	
Acade	emic Specific Activities:	
	Complete a Cause and Effect Chart that	
1.	identifies and explains the events that pulled	
	the US into WWI (MAIN). On one side students	
	will write the causes by using the mneumonic	
		1

	MAIN; on the other side of the chart, students will explain the effect of each element.	
	Illustrations can be hand-drawn or	
	downloaded.	
OR		
2.	EDITORIAL CARTOON: Select 1 cartoon from	
	the period to review with students. Model the	
	process of analyzing a political cartoon.	
	Students create a political cartoon that	
	illustrates one of the causes of WWI (MAIN)	
	from the perspective of Germany, Russia, the	
	United States or Britain, including a caption	
	and a brief explanation that explains how their cartoon demonstrates the cause from the	
	perspective of the country they have chosen.	
	Present to the class.	
3.	Using a color-coded map, indicate the Central	
0.	and Allied Powers in WWI as well as the	
	location of major battles and the Western	
	Front.	
4.	Students will study trench warfare. View Hard	
	and Muddy Times (The Trench Warfare) in their	
	entirety. Create a diagram illustrating how	
	trenches were led to a deadlock at the	
	Western Front. In 3 paragraphs explain (1) why	
	trenches developed in the first place, (2)	
	conditions in the trenches; (3) a soldier's daily schedule.	
OR	schedule.	
	View The Lost Battalion, selected scenes.	
0.	Identify and describe 3 weapons used; 2	
	methods of communication; how war was	
	fought in trenches. Why is WWI called the First	
	Modern War? How does it compare to warfare	
	today?	
6.	During a whole class lecture and discussion,	
	students will compare and contrast Woodrow	
	Wilson's Fourteen Points and the Treaty of	
	Versailles. Students will then choose to respond	
	to one of the following in 2 well-written	
	paragraphs: (a) Answer: How could adoption	
	of Wilson's Fourteen Points have prevented future European military action? (b) Predict:	
	What impact would the conditions imposed on	
	Germany by Versailles Treaty have on Europe	
	(BRAT)?	
7.	Geography/Writing: Create a map showing	
	the borders of Europe's countries/empires prior	
	to the start of WWI; then illustrate the borders	
	of Europe post WWI. Accompanying your map,	
	provide written answers to the following: How	
	are the maps the same/different? Who lost	
	territory? Who gained territory? Which	
	countries/empires were new? Which are	

	gone? Predict two ways these changes might	
0	lead to conflicts in Europe in the future.	
8.	Research and prepare a 2 page biography on	
	one of the major characters of the Harlem	
	Renaissance, or on new leaders in art,	
	literature, music, sports or entertainment of the	
	1920s and 1930s. Highlight their contributions to	
	the changing US culture of the period.	
9.	9 9	
	identifying push and pull factors which led to	
	the migration of African Americans northward,	
	create a poster to present to the class that	
	charts the routes and identifies causes and	
	results of this mass migration. Include the	
	approximate numbers of internal migrants,	
	where they migrated from, and different	
	regions/cities to which they migrated. Why did	
	they choose these destinations?	
10.	Culmination Project: You are a 1914 news	
	reporter from either the US, Britain or Germany.	
	You will create a newspaper that will report on	
	the causes of the war (MAIN), three battles of	
	the war, two aspects of US involvement in the	
	war, and the conclusion of the war focusing on	
	the Treaty of Versailles (BRAT) from the	
	perspective of the country you have chosen to	
	represent.	

RESOURCES

Textbook:

Cayton, Andrew, Perry, Elisabeth Israels, Reed, Linda, Winkler, Allan M. (2007) America: Pathways to the Present, Modern American History. Chapters 11-12. Boston, MA. Prentice Hall.

The Great War and the Shaping of the 20th Century, Lessons 1-8. Community Television of Southern California, 1996-2004. <u>www.pbs.org/greatwar/resources/</u>

U.S. Constitution and other Primary sources

Online Sources/DVD: America: The Story of Us - Cities. The History Channel, n.d. Web. 8 Feb. 2012.

America: The Story of Us - Boom. The History Channel, n.d. Web. 8 Feb. 2012.

Digging Up The Trenches (WWI Documentary). June 14, 2015. https://www.youtube.com/watch?v=J2AHMTxU7NU

Hard and Muddy Times (The Trench Warfare).Nov. 24, 2014. https://www.youtube.com/watch?v=P92guhd7d-8

The Lost Battalion. Director Russell Mulcahy. Performer Rich Schroeder. A&E Television Networks, The History Channel. 2001. Film (Scene selections).

Welcome to the Dirt- The Beginning of Trench Warfare (The Great War). Sep. 18, 2014. <u>https://www.youtube.com/watch?v=hJV3ZGcll8o&list=PLB2vhKMBjSxMK8YelHj6VS6w3KxuKsMvT&index=11&feature=iv&src_vid=P92guhd7d-8&annotation_id=annotation_3486415283</u>

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 3:	Boom, Bust and a New Deal	TIMEFRAME:

PA ACADEMIC STANDARDS

8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

History:

7.1 BASIC GEOGRAPHIC LITERACY

- **7.1.U.A.** Use geographic tools to analyze information about the interaction between people, places, and the environment.
- 7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS
- 7.3.U.A Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.U.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.

6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- 6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- 6.2.U.G. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- 6.3.9.D. Explain why governments limit or promote international trade
- **6.3.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions, Immigration, Military conflict, Economic stability.
- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments

6.3.U.D. Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.A.** Explain how specialization contributes to economic interdependence on a national and international level.
- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.
- **6.5.U.F.** Examine leading entrepreneurs in the United States in terms of the risks they took and the rewards they received.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- 5.3.U.F. Analyze landmark United States Supreme Court interpretations of the Constitution and its
 - Amendments.
- 5.4.U.A. Explain how United States foreign policy is developed.

KEY CONCEPTS

- 1. The global ramifications of World War I and wartime patriotism and xenophobia, combined with social tensions created by increased international migration, resulted in legislation restricting immigration from Asia and from southern and eastern Europe.
- 2. Explain how developments in factory and labor productivity, transportation (including the use of the automobile), communication, and rural electrification changed American life and standard of living.
- 3. The optimism of the 1920s concealed problems in the American system and attitudes about the role of the government in controlling the economy.
- 4. The Depression had a widespread and severe impact on American life.
- 5. Franklin Roosevelt's New Deal used government programs to help the nation recover from the Depression.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. World War I created a repressive atmosphere for civil liberties, resulting in official restrictions on freedom of speech.
 - Labor strikes and racial strife disrupted society, and the immediate postwar period witnessed the first "Red Scare," which legitimized attacks on radicals and immigrants.
 - Several acts of Congress established highly restrictive immigration quotas, while national policies continued to permit unrestricted immigration from nations in the Western Hemisphere, especially Mexico, in order to guarantee an inexpensive supply of labor.
- 2. Compare and contrast life in the early twentieth century and live in the late nineteenth century including factors that increased factory and labor productivity.
 - Affordable automobiles improved ground transportation (greater mobility, creation of jobs, growth of transportation-related industries, movement to suburban areas) and air transportation became a reality.
 - Henry Ford's assembly line revolutionized production of the automobile leading to increased mechanization.
 - Communication was revolutionized by telephones, the radio and broadcast industry and moving
 pictures, creating a mass culture.
 - Electrification impacted the everyday life of Americans through the creation of labor-saving products (washing machines, electric stoves, water pumps), electric lighting, and new entertainment sources.
- 3. Explain the causes of the Great Depression:
 - People over speculated on stocks, using borrowed money that they could not repay when stock prices crashed.
 - The Federal Reserve failed to prevent the collapse of the banking system.
 - High tariffs discouraged international trade.
- 4. The lives of all American families were dramatically affected by the Great Depression, especially ethnic and racial minorities.
 - A large number of banks and other businesses failed.
 - One-fourth of workers were without jobs leaving large numbers of people hungry and homeless.
 - Farmers' incomes fell to low levels.
- 5. Franklin Roosevelt's New Deal signaled a dynamic change in the role of government, composed of several major features that addressed the nation's needs.
 - Social Security provided income for unemployment insurance, old-age insurance, and meanstested welfare programs.
 - Federal work programs, environmental improvement programs and farm assistance programs focused on aiding Americans.
 - Increased rights for labor were demanded by a growing labor movement.
 - Evaluate the significance and legacy of the New Deal.

Suggested Activities:

Sugges	sted Activities:	ASSESSMENTS:
1.	Apply examples of the rule of law as related to	 Observation Checklists
	individual rights and the common good.	 Interviews and Dialogue
2.	Analyze the principles and ideals that shape	 Learning Logs or Notebooks
	US government: Liberty/Freedom, Democracy,	 Teacher-Made Tests and Quizzes
	Justice, Equality	 Products and Projects
3.	Evaluate the impact of advertising and media	Performance Tasks
	on individual and group behavior throughout	
	US history.	REMEDIATION:
4.	Compare patterns of continuity and change	Peer Tutoring
	over time, applying context of events.	Small Group Instruction
5.	Evaluate the interpretation of historical events	 Computer Assisted Learning
	and sources, considering the use of fact versus	 Individualized Instruction
	opinion, multiple perspectives, and cause and	Chunking of Information

A COFCOALENITO

offect relationships	ENRICHMENT:
effect relationships. 6. Compare the role groups and individuals	Research Opportunities
played in US social, political, cultural, and	Class Presentation
economic development.	 Independent Investigation
 Evaluate how conflict and cooperation 	 Case Study
among groups and organizations have	• Case slody
influenced the growth and development of	
the US: Ethnicity and race, Working conditions,	
Immigration, Military conflict, Economic	
stability.	
8. Compare the role groups and individuals	
played in the social, political, cultural, and	
economic development of the U.S.	
 Interpret how conflict and cooperation 	
among groups and organizations have	
impacted the growth and development of the	
U.S.: Ethnicity and race, Working conditions,	
Immigration, Military conflict, Economic	
stability	
10. Produce clear and coherent writing in which	
the development, organization, and style are	
appropriate to task, purpose, and audience	
11. Determine the central ideas or information of	
a primary or secondary source; provide an	
accurate summary that makes clear the	
relationships among the key details and ideas.	
12. Produce clear and coherent writing in which	
the development, organization, and style are	
appropriate to task, purpose, and audience.	
13. Explain the human characteristics of places	
and regions using the following criteria:	
Population, Culture, Settlement, Economic	
activities, Political activities	
 14. Interpret ideas and events from different 	
historical perspectives.	
Compare the role groups and individuals	
played in US social, political, cultural, and	
economic development	
16. Define wealth and describe its distribution	
within and among the political divisions of the	
United States.	
17. Compare the role groups and individuals	
played in the social, political, cultural, and	
economic development of the U.S.	
18. Analyze how continuity and change have	
impacted the United States: Belief systems and	
religions, Commerce and industry,	
Technology, Politics and government, Physical	
and human geography, Social organizations	
19. Interpret how conflict and cooperation	
among groups and organizations have	
impacted the growth and development of the U.S.: Ethnicity and race, Working conditions,	
Immigration, Military conflict, Economic	

	stability	
20.	Evaluate the interpretation of historical events	
	and sources, considering the use of fact versus	
	opinion, multiple perspectives, and cause and	
	effect relationships.	
21.	Evaluate how continuity and change have	
	impacted the United States including: Belief	
	systems and religions, Commerce and	
	industry, Technology, Politics and government,	
	Physical and human geography, Social	
	organizations	
22	Evaluate how conflict and cooperation	
<i>LL</i> ,	among groups and organizations have	
	influenced the growth and development of	
	the United States including: Ethnicity and race,	
	Working conditions, Immigration, Military	
	conflict, Economic stability	
02		
۷۵.	Analyze how choices are made because of	
04	scarcity. Analyze the opportunity cost of decisions	
∠4.	made by individuals, businesses, communities,	
	and nations.	
05		
25.	Explain how the level of development of	
	transportation, communication networks, and	
	technology affect economic	
07	interdependence.	
26.	Compare the role groups and individuals	
	played in US social, political, cultural, and	
07	economic development	
27.	Analyze strategies used to resolve conflicts in	
00	society and government.	
28.	Examine political leadership and public	
00	service in a republican form of government	
29.	Analyze landmark United States Supreme	
	Court interpretations of the Constitution and its	
	Amendments.	
30.	Analyze, synthesize and integrate historical	
	data, creating a product that supports and	
	appropriately illustrates inferences and	
	conclusions drawn from research (Reference	
	RWSL Standard 1.8.11 Research).	
Acade	mic Specific Activities:	
	PRESENTATION: Model cartoon analysis with	
1.	class. Students search Google images for	
	'1919 red scare political cartoons'. Small	
	groups (2-3) will select one cartoon to analyze	
	then teach to the class including analysis of	
	•	
	audience, characters/illustration, symbolism, caption and effectiveness. Analysis will be	
	done in small groups. Presentations to be	
	graded for completeness and clarity of explanation of the cartoon to the class.	
0	Create an Innovation chart with three columns	
∠.	Create an innovation chain with three columns	

titled PAST, 1920s-1930s, FUTURE. In the 1920s-30s column, list inventions that increased factory and labor productivity, indicating how each impacted work. Complete the Past column by indicating how the task had previously been done, and the Future column by listing today's equivalent technology.

- DRAMA: Student pairs investigate important individuals of the 1920s; then explain the significance and impact of those individuals on American society. Following research, student pairs write an interview with the subject of their research that they perform for the class (2-3 minutes). The dialogue must express the point of view of the individual and share important information about one relevant issue of the 1920s (See Teaching the 20s resource).
- MATH: Students research Then and Now: Prices – a comparison of prices in 1929 and in 2015 Use an online Inflation Calculator (or the Inflation Calculator: Moneys Real Worth Over Time) to find out how much each item on the list would have cost in 1929 based on today's prices. Create a chart using the results; make a list of common household items and jobs that did not exist in 1929 (See Education World resource). Discussion regarding inflation, employment, disposable income, depression, recession, bull market, bear market, technology)
- Following lesson, utilize text and notes to create a list of 6 recognized causes of the Great Depression. Rank them in order based on relative CAUSALITY. Rank the MOST important cause first and the LEAST important last. It is logical to start at the two extremes and work towards the middle in a uniform pattern. Support your rankings in two paragraphs. Participate in class discussion.
- 4. Following discussion regarding how the Great Depression changed family values and lifestyles, students cover a bulletin board with butcher paper and create a mural depicting the history of the American family during the 20th century. Mural should illustrate how such aspects of family life as clothing, jobs, education, and social roles changed throughout the century.
- 5. Research a list of 10 agencies created as part of the New Deal: state the full name of the agency, indicate what the agency does/did,

and determine whether or not it still exists. Describe the importance of the agency in your own words.

- 6. <u>Relief, Recovery, Reform</u>: Each of the New Deal programs falls into one of these three categories. Relief programs were designed to put money in desperate people's pockets as soon as possible. Recovery programs were designed to help the economy as a whole bounce back from the Depression. Reform programs were designed to insure that the Depression would never happen again. Students work in pairs to categorize each of the agencies that they have information on.
 - **DISCUSSION PROMPT:** Which category was the most successful? (Answer: relief was fairly successful, reform somewhat less successful, and recovery was least successful (the Depression would last from 1929-1941)).
- 7. Read 'How FDR made The Presidency Matter" (See Resources list). Following class discussion, take class notes. Respond in one paragraph: Define 'Hundred Days" and explain why FDR's First Hundred Days have become the standard against which all other presidents first hundred days are measured?

8. FDR's Court-Packing Plan:

- **Part I.** Utilize lesson plan online at the Truman Library (see Resources). Review branches of government and checks and balances. Following brief lecture, students participate in small and whole class discussions to read selections of the plan, then evaluate the plan and study editorial cartoons. Model cartoon analysis.
- **Part II.** Following brief introductory lecture, students take notes, then listen to Franklin D. Roosevelt's Fireside Chat 9, March 9, 1937. Highlight important facts, conclusions.
- **Part III:** Read GM Sit-Down Strike. Discussion and note-taking.
- Part IV. Following discussion regarding the legacy of the Great Depression, notetaking, and analysis of editorial cartoons, students work in small groups to create a web that will enable them to answer the following question: "Evaluate the legacy of the Great Depression. Why was this event important? What has changed as a result of it?" Define and discuss the term 'legacy'. Small groups will create a web and pass it to other groups to review/add

to it. Discuss the wheels and make one "Master Web" on the board so students		
can update their own.		
 Part V: Each student will use their web and other resources (class notes, text), if they wish to answer the question in writing. Responses will be written during the class period using these supports. Responses will be 5-6 paragraphs long. Inform students that a good DBQ answer addresses the question asked AND incorporates document analysis and elements of discussion. Provide examples. 		
RESOURCES		
Textbook:		
Cayton, Andrew, Perry, Elisabeth Israels, Reed, Linda, Winkler, Allan M. (2007) America: Pathways to the Present, Modern American History. Chapters 11-12. Boston, MA. Prentice Hall.		
Smith, Jean Edward. How FDR Made the Presidency Matter. The New York Times. NYC, NY. January 2009.		
http://100days.blogs.nytimes.com/2009/01/16/ho	w-fdr-made-the-presidency-matter/? r=0	

U.S. and other Primary sources

Stewart, Marla. Lesson Plan: Franklin D. Roosevelt and the Supreme Court Packing Plan. http://www.trumanlibrary.org/whistlestop/teacher_lessons/conference09/stewartcourt.pdf

Roosevelt, Franklin D. Fireside Chat 9: On "Court-Packing" (March 9, 1937). University of Virginia, Miller Center. Charlottesville, VA. 2015. <u>http://millercenter.org/president/speeches/speech-3309</u>

Online Sources/DVD:

America: The Story of Us - Bust. The History Channel, n.d. Web. 8 Feb. 2012.

Howard, R., Grazer, B., Marshall, P., Hollingsworth, C., Goldsman, A., Crowe, R., Zellweger, R., ... Universal Pictures (Firm),. (2005). *Cinderella Man*. Universal City, CA: Universal Pictures. (Selected scenes)

This Day in History: December 30. 1936: Sit-down strike begins in Flint. A&E Television Networks. 2015. http://www.history.com/this-day-in-history/sit-down-strike-begins-in-flint

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 4:	World War II	TIMEFRAME:

PA ACADEMIC STANDARDS

8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

History:

7.1 BASIC GEOGRAPHIC LITERACY

- **7.1.U.A.** Use geographic tools to analyze information about the interaction between people, places, and the environment.
- 7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS
- 7.3.U.A Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.U.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.

6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- **6.2.U.E.** Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- 6.2.U.G. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- 6.3.9.D. Explain why governments limit or promote international trade.
- **6.3.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions, Immigration, Military conflict, Economic stability.
- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments

6.3.U.D. Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.A.** Explain how specialization contributes to economic interdependence on a national and international level.
- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

6.5.U.B. Compare the role groups and individuals played in US social, political, cultural, and economic development

6.5.U.E. Define wealth and describe its distribution within and among the political divisions of the United States.

6.5.U.F. Examine leading entrepreneurs in the United States in terms of the risks they took and the rewards they received.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- **5.3.U.F.** Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- 5.4.U.A. Explain how United States foreign policy is developed.

KEY CONCEPTS

- 1. Political and economic conditions in Europe following World War I led to the rise of fascism and to World War II threatening peace in Europe and Asia. As conflict grew, American foreign policy evolved from neutrality to direct involvement.
- 2. The involvement of the United States in World War II, while opposed by most Americans prior to the attack on Pearl Harbor, vaulted the United States into global political and military prominence and transformed both American society and the relationship between the United States and the rest of the world.
- 3. World War II affected every aspect of American life as the mass mobilization of American society to supply troops for the war effort and a workforce on the home front ended the Great Depression and provided opportunities for women and minorities to improve their socioeconomic positions. Citizens made sacrifices to support the war effort and American ideals. Wartime experiences, such as the internment of Japanese Americans, challenges to civil liberties, debates over race and segregation, and the decision to drop the atomic bomb raised questions about American values.

- 4. World War II had major events and turning points in Europe and the Pacific that were greatly affected by the American effort. The United States and its allies achieved victory over the Axis powers through a combination of factors, including allied political and military cooperation, industrial production, technological and scientific advances, and popular commitment to advancing democratic ideals.
- 5. The Holocaust is an example of prejudice and discrimination taken to the extreme.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. Post-World War I conditions in Europe set the stage for World War II due to: worldwide depression, high war debt owed by Germany, high inflation and massive unemployment.
 - Fascism is a political philosophy in which total power is given to a dictator and individual freedoms are denied and nationalism and, often, racism are emphasized.
 - Fascist dictators included Adolf Hitler (Germany), Benito Mussolini (Italy), and Hideki Tojo (Japan); these dictators led the countries that became known as the Axis Powers.
- 2. The United States policy changed from neutrality to direct involvement gradually.
 - Due to the Great Depression and a desire to avoid European entanglements, Americans were isolationists early on.
 - The United States offered economic aid to the Allies and this eventually led to direct involvement in the war.
 - Rising tension developed between the United States and Japan because of Japanese aggression in East Asia until, on December 7, 1941, Japan attacked the United States at Pearl Harbor without warning. The following day the United States declared war on Japan.
 - Germany responded by declaring war on the United States.
 - Democratic nations (the United States, Great Britain, Canada) were known as the Allies. The Soviet Union joined the Allies after being invaded by Germany.
 - Allied leaders included Franklin D. Roosevelt and, later, Harry S. Truman (United States), Winston Churchill (Great Britain), and Joseph Stalin (Soviet Union).
- 3. American involvement in World War II brought an end to the Great Depression as Americans supported the war effort. The war had a major effect on race relations in America.
 - Factories and workers were needed to produce goods to win the war, so thousands of American women took jobs in defense plants during the war (Rosie the Riveter). The need for workers temporarily broke down some racial barriers (hiring in defense plants), although discrimination against African Americans continued.
 - Americans at home supported the war by conserving and rationing resources.
 - While many Japanese Americans served in the armed forces, others were treated with distrust and prejudice, and many were forced into internment camps.
- 4. Despite initial Axis success in both Europe and the Pacific, the Allies persevered and ultimately defeated Germany and Japan.
 - Major events and turning points of World War II
 - Germany invaded Poland, setoff war in Europe. The Soviet Union also invaded Poland and the Baltic nations.
 - Germany invaded France and captured Paris.
 - o Germany bombed London and the Battle of Britain began.
 - The United States gave Britain war supplies and old naval warships in return for military bases in Bermuda and the Caribbean (Lend Lease).
 - Japan bombed Pearl Harbor and Germany declared war on the United States. The United States declared war on Japan and Germany.
 - The United States was victorious over Japan in the Battle of Midway; the turning point of the war in the Pacific.
 - Germany invaded the Soviet Union. The Soviet Union defeated Germany at Stalingrad; the turning point of the war in Eastern Europe.
 - American and other Allied troops landed in Normandy, France, on D-Day to begin the liberation of Western Europe.

- The United States dropped two atomic bombs on Japan (Hiroshima and Nagasaki) in 1945, forcing Japan to surrender and ending World War II.
- 5. The Holocaust was Adolf Hitler's plan to create a pure Aryan race by committing genocide against Jews.
 - Anti-Semitism and a desire for Aryan supremacy were the goal of the Holocaust.
 - Under Hitler's command, it was a systematic attempt to rid Europe of all Jews.
 - Tactics used included: boycott of Jewish stores, threats, segregation, imprisonment and killing of Jews and others in concentration and death camps.
 - Liberation by Allied forces of Jews and others who survived in concentration camps shocked the world when it became clear what lengths the Germans had gone to exterminate the Jews under Adolf Hitler's command.

Suggested Activities:

- 1. Compare patterns of continuity and change over time, applying context of events.
- 2. Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 3. Analyze strategies used to resolve conflicts in society and government.
- 4. Evaluate the role of nationalism in uniting and dividing citizens.
- 5. Analyze the role political symbols play in civil disobedience and patriotic activities
- 6. Students understand the causes and global consequences of World War II.
- 7. Analyze the precipitating causes of the war and the reasons for early German and Japanese victories. [Analyze multiple causation]
- 8. Explain the ideologies of fascism and Nazism and analyze how fascist and authoritarian regimes gained mass support in Italy, Germany, Spain, and Japan and expanded their empires during the 1930s. [Analyze multiple causation]
- Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability
- 10. Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- 11. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience
- 12. Identify and evaluate conflict and cooperation among social groups and organizations in United States history from 1890 to the Present: Ethnic and Racial

ASSESSMENTS:

- Observation Checklists
- Interviews and Dialogue
- Learning Logs or Notebooks
- Teacher-Made Tests and Quizzes
- Products and Projects
- Performance Tasks

REMEDIATION:

- Peer Tutoring
- Small Group Instruction
- Computer Assisted Learning
- Individualized Instruction
- Chunking of Information

ENRICHMENT:

- Research Opportunities
- Class Presentation
- Independent Investigation
- Case Study

Relations (internment camps for Japanese Americans); Immigration and Migration (antiimmigrant attitudes,); Military Conflicts (World War II) 13. Explain the major turning points of the war in the principal theaters of conflict. [Interrogate historical data1 14. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability 15. Compare and contrast treatments of the same topic in several primary and secondary sources. 16. Draw evidence from informational texts to support analysis, reflection, and research. 17. Write arguments focused on disciplinespecific content: Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among them. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both in a discipline-appropriate form. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. Provide a concluding statement or section that follows from or supports the argument presented. 18. Analyze how and why the Nazi regime perpetrated a "war against the Jews" and describe the devastation suffered by Jews and other groups in the Nazi Holocaust. [Analyze cause-and-effect relationships] 19. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. **Academic Specific Activities:**

1. **GRAPHIC ORGANIZER**: Create a table that compares types of government, republican and dictatorships. Under republican include democratic republic and parliamentary;

under dictatorship include communism, fascism and nazism.

- **INCLUDE**: a column that defines each type of government; a column that indicates similarities and differences; one column that cites an example of each type of government; a column that indicates the type of government you feel is most efficient.
- **PERSUASIVE WRITING:** The above assignment will have prepared students to choose one type of government they believe is 'most efficient' and to write a one page persuasive essay supporting their choice.
- **DESCRIPTIVE WRITING**: Describe three causes of WWII that you think were most important and explain why you think these were most critical in causing the war. Write 3 paragraphs, addressing each cause in a paragraph.
- After being given clues to look for, listen to and then read President Roosevelt's address to Congress on December 8, 1941. Answer the following questions: A. What proof does Roosevelt offer that this was a planned surprise attack? B. Where else did Japan attack immediately after attacking Pearl Harbor? C. What did President Roosevelt ask Congress to do? D. As a student of American history, do you think this was an effective or ineffective speech? Explain your answer. (See Resources)
 - Select one United States World War II propaganda poster on the National Archives site from each of the four types specified using the link below, and answer the following questions: A. Identify the type of poster. B. What message does this poster convey? C. What makes this an effective poster? (See Resources)
- 3. Following a lecture and note-taking on primary and secondary sources (Executive Order 9066, photographs, maps, period articles) students will list chronologically the actions of the U.S. government that led to the evacuation of Japanese Americans in 1942. Students work in pairs to make a list of government actions. Groups read lists out loud and create a total list on the board.
- 4. **PERSUASIVE ESSAY**: Students read summaries of documents that examine the decision of the United States to use atomic bombs against Japan. Participate in discussion and

	take notes. Evaluate the arguments for and against the decision as whole class contributes to make a chart on the board. Take a position on the issue and respond to the following question: Do you agree that it was necessary to drop the atomic bomb on Japan? Why or why not? Explain. Respond in 1 well-written page. Draft will be peer-edited, corrected and submitted. TIMELINE : Create a World War II timeline that spans from 1930 to 1945. Include acts of German aggression, major events and turning points during World War II. Label 2 events you feel were most decisive in ending the war. Communicate your reasoning in a sentence or two.	
OR 6. 7.	GROUP TEACH : Groups will answer one of the following and lead the class in a group discussion. 1. What were the most egregious actions taken by a country during the war (consider internment of Japanese Americans, dropping of atom bombs, Holocaust, Japanese torture of prisoners, other suggestions of students) 2. Was World War II preventable? Students are given a list of names (or may choose their own research subject based on teacher approval) from which to choose one individual to research. The subject must have put his/her life at risk to protect Jewish citizens and oppose the Nazis. Create a biographical powerpoint highlighting the individual's pre-WWII life and his/her partisan activity during the war. In what circumstances is civic disobedience justified? Minimum 6 slides. Include a bibliography. Present to class.	

RESOURCES

Textbook:

Cayton, Andrew, Perry, Elisabeth Israels, Reed, Linda, Winkler, Allan M. (2007) America: Pathways to the Present, Modern American History. Chapters 11-12. Boston, MA. Prentice Hall.

Evacuation: The Japanese Americans During World War II. The Oregon History Project. <u>http://www.ohs.org/education/oregonhistory/learning_center/dspResource.cfm?resource_ID=FC2184</u> <u>38-FF32-E1B7-86B4F4B030BFC962</u>

Pearl Harbor Attacked. History Channel.com. 2001-2006. http://pearlharborattacked.com/

Poster Art From World War II. The National Archives Powers of Persuasion. http://www.archives.gov/exhibits/powers of persuasion/powers of persuasion home.html

U.S. Constitution and other Primary sources

Online Sources/DVD:

America: The Story of Us - WWII. The History Channel, n.d. Web. 8 Feb. 2012.

Saving Private Ryan. Director Steven Spielberg. Performer Tom Hanks. Dreamworks SKG, 1998. Film (scene selections)

Pearl Harbor. Director Michael Bay. 2001. Performers Ben Affleck, Josh Hartnett, Kate Beckinsale. Touchstone Pictures and Jerry Bruckheimer. 2001 (scene selections).

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 5:	Cold War	TIMEFRAME:

PA ACADEMIC STANDARDS

History: 8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- **8.3.U.B.** Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

7.1 BASIC GEOGRAPHIC LITERACY

7.1.U.A. Use geographic tools to analyze information about the interaction between people, places, and the environment.

7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS

7.3.U.A. Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.9.B. Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.
- 6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- 6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- 6.2.U.G. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- **6.3.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions, Immigration, Military conflict, Economic stability.
- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments

6.3.U.D. Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.
- **6.5.U.F.** Examine leading entrepreneurs in the United States in terms of the risks they took and the rewards they received.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- **5.1.U.C.** Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- **5.3.U.F.** Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.
- **5.4.U.A.** Explain how United States foreign policy is developed.

KEY CONCEPTS

- After World War II, the United States grappled with prosperity and unfamiliar international responsibilities while struggling to live up to its ideals. In responding to an uncertain and unstable postwar world the United States learned from the mistakes of the past and accepted its role as a world superpower, helping to rebuild Europe and Japan. The United States took the leading role in establishing the United Nations.
- 2. The United States and the Soviet Union emerged from World War II as world powers, engaging in a rivalry over ideology and national security that triggered divisiveness at home and abroad.
- 3. As the United States focused on containing communism, it faced increasingly complex foreign policy issues, including decolonization, shifting international alignments and regional conflicts, and global changes. It also faced fear-created paranoia of communism at home.
- 4. Following World War II, Americans prospered due to an expanding economy stimulated by America's involvement in the war, and a production and technology boom leading to a youth culture and other societal changes.

Suggested Activities:

- 1. Compare patterns of continuity and change over time, applying context of events.
- 2. Compare the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- 3. Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- 4. Analyze the significance of human activity in shaping places and regions by their economic characteristics.
- 5. Analyze the significance of human activity in shaping places and regions by their political characteristics.
- 6. Impact of political conflicts (e.g., secession, fragmentation, insurgencies, invasions).
- 7. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S.
- 8. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability
- 9. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience
- 10. How post-World War II reconstruction occurred, new international power relations took shape, and colonial empires broke up
- Explain the human characteristics of places and regions using the following criteria: Population, Culture, Settlement, Economic activities, Political activities
- 12. Explain and locate regions and their shared connections as defined by physical and human features.
- 13. Evaluate how continuity and change has influenced United States history from 1890 to Present.
- 14. Evaluate the strengths and weaknesses of various systems of government. (Autocracy, Democracy, Oligarchy, Republic)Analyze the United States' interaction with other nations and governmental groups in world events.
- 15. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships

ASSESSMENTS:

- Observation Checklists
- Interviews and Dialogue
- Learning Logs or Notebooks
- Teacher-Made Tests and Quizzes
- Products and Projects
- Performance Tasks

REMEDIATION:

- Peer Tutoring
- Small Group Instruction
- Computer Assisted Learning
- Individualized Instruction
- Chunking of Information

ENRICHMENT:

- Research Opportunities
- Class Presentation
- Independent Investigation
- Case Study

16.	Explain how foreign policy is developed and	
17	implemented	
17.	Compare the role groups and individuals played in the social, political, cultural, and	
	economic development of the U.S.	
10	Analyze how continuity and change have	
10.	impacted the United States: Belief systems and	
	religions, Commerce and industry, Technology,	
	Politics and government, Physical and human	
	geography, Social organization	
19	Evaluate political leadership and public	
	service in a republican form of government.	
20.	Analyze how participation in civic and political	
201	life leads to the attainment of individual and	
	public goals.	
21.	Describe historical examples of expansion,	
	recession, and depression internationally.	
22.	Analyze the flow of products, resources and	
	money in a mixed economy.	
23.	Predict how changes in supply and demand	
	affect equilibrium price and quantity sold.	
24.	Produce clear and coherent writing in which	
	the development, organization, and style are	
	appropriate to task, purpose, and audience	
Acad-	emic Specific Activities:	
	READ: "Post-War Occupation and Division"	
1.	(See Resources). Highlight; discuss; note-	
	taking.	
	 Using a MAP of Europe and Berlin/Germany 	
	illustrate the division of Berlin/Germany and	
	of Europe into democratic and eastern	
	bloc states.	
	• WRITE: Following a brief lecture regarding	
	the goals of each country, note-taking,	
	and discussion, compose a four paragraph	
	explanation of the division of Germany	
	from the Allies perspective – United States	
	(paragraph 1), Great Britain (paragraph 2),	
	France (paragraph 3), Soviet Union	
	(paragraph 4). Did each country achieve	
	their goals?	
2.	Following lecture, respond to the following in	
	writing: What is a satellite nation? Why did	
	Stalin want these satellites? Why was the term	
	'iron curtain' a good description of the Soviet	
	presence in Eastern Europe? What is the	
	difference between the Cold War and a "hot"	
	war? How do the policy of containment and	
	the Truman Doctrine complement one	
	another? What decisions were reached at	
	Yalta and Potsdam? Summarize the postwar	
	goals of the US and the Soviet Union. How did	
	the US hope to use the policy of containment	

	and the Truman Doctrine to respond to the		
	Soviet creation of an 'iron curtain'?		
3	. Students create an illustrated storyboard or		
	comic strip about the Cold War. Images and		
	writing may be downloaded. The story board		
	or comic strip must have: At least 5 cells or		
	boxes; 5 images that describe the start of the		
	Cold War, refer to events that indicate the		
	progression of and major concerns of the Cold		
	War; Each image is to be captioned with 1-2 sentences that summarize the event or		
	activity and its significance. Chronology is		
	important (Cause and Effect). Refer to list of		
	events that must be included.		
2	Read Economic Recovery: Lessons From the		
	Post WWII Period. Respond: What factors led		
	to the change in the US economy following		
	WWII? Research the numbers of the following		
	before and after the war (1930 and 1965):		
	Households with Televisions, Live Births, Women		
	in the Workforce; Car Sales; Average		
	Household Income. Present the numbers in a		
	table and write three paragraphs on how the		
	changes in these figures reflect what was		
	happening in post WWII America.		
OR			
5	. BIOGRAPHY: Choose one individual from list to		
	research and write a 2 page biography of that		
	subject. Focus on achievements at the end of		
	World War II and during the Cold War. Include		
	a bibliography.		
OR			
e	. Choose one individual from list to research and		
	produce a 6 slide powerpoint to present to the		
	class. Focus on achievements at the end of		
	World War II and during the Cold War. Include		
	a bibliography.		
	RESOL	JRCES	
T	extbook:		
		nda, Winkler, Allan M. (2007) America: Pathways to the	
	Present, Modern American History. Chapters 11-12. Boston, MA. Prentice Hall.		
	Online Sources/DVD		
1	America: The Story of Us - Superpower. The Histor	v Channel, n.d. Web. 8 Feb. 2012.	
		, ,	

Bohanon, Cecil. Economic Recovery: Lessons from the POST WWII Period. George Mason University. 2012. <u>http://mercatus.org/publication/economic-recovery-lessons-post-world-war-ii-period</u>

Eric Solsten, ed. Germany: A Country Study 'Postwar Occupation and Division'. Washington: GPO for the Library of Congress, 1995. <u>http://countrystudies.us/germany/44.htm</u>

Life in the US After WWII. http://www.manythings.org/voa/history/197.html

The Avalon Project. The Atlantic Charter. Lillian Goldman Law Library, New Haven, CT. 2008. http://avalon.law.yale.edu/wwii/atlantic.asp

The Avalon Project. Declaration by the United Nations. Lillian Goldman Law Library, New Haven, CT. 2008. <u>http://avalon.law.yale.edu/wwii/atlantic.asp</u>

World War II Diplomacy. http://teachingamericanhistory.org/static/neh/interactives/wwiidiplomacymap/

U.S. Constitution and other Primary sources

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 6:	Civil Rights and Activism	TIMEFRAME:

PA ACADEMIC STANDARDS

8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

History:

7.1 BASIC GEOGRAPHIC LITERACY

7.1.U.A. Use geographic tools to analyze information about the interaction between people, places, and the environment.

7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS

7.3.U.A Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.U.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.

6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- **6.2.U.A.** Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- **6.2.U.E.** Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- 6.2.U.G. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- **6.3.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions, Immigration, Military conflict, Economic stability.
- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments
- 6.3.U.D. Analyze how conflict and cooperation among groups and organizations have impacted the growth

and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- **5.3.U.F.** Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.

5.4 HOW INTERNATIONAL RELATIONSHIPS FUNCTION

5.4.U.A. Explain how United States foreign policy is developed.

KEY CONCEPTS

- Liberalism reached its apex in the mid-1960s and generated a variety of political and cultural responses. Civil rights activists and political leaders achieved some legal and political successes in ending segregation, although progress was slow and halting.
- 2. Many liberal principles came to dominate postwar politics and court decisions during the presidencies of John F. Kennedy and Lyndon B. Johnson, and liberalism came under attack from the left as well as from resurgent conservative movements.
- 3. Stirred by a growing awareness of inequalities in American society and by the African American civil rights movement, activists also addressed issues of identity and social justice, such as gender/sexuality and equality. A youth counterculture developed that questioned American goals and values and ultimately changed American society. Environmentalists and consumer movements are organized to ensure the future of our nation and protect individuals.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. Following World War II, civil rights activists utilized a variety of strategies legal challenges, direct action, and nonviolent protest tactics to combat racial discrimination and its effects including: separate educational facilities and resources for white and black students; separate public facilities; social isolation of races.
 - Each of the three branches of the federal government used measures to promote greater racial justice (desegregation of the armed services, *Brown v. Board of Education*, Civil Rights Act of 1964).
 - Continuing white resistance slowed efforts at desegregation, sparking a series of social and political crises across the nation, while tensions among civil rights activists over tactical and philosophical issues increased after 1965.
 - Slow gains in civil rights led some to reject nonviolent methods. Social unrest increased in 1968 following the assassinations of Martin Luther King, Jr. and Robert F. Kennedy (Malcolm X, black nationalism, Black Panthers, de jure versus de facto segregation).
- 2. Liberalism reaches its zenith with Lyndon Johnson's Great Society efforts to use federal power to end racial discrimination, eliminate poverty, and address other social issues while attacking communism abroad. Liberal ideals are realized in Supreme Court decisions that expand democracy and individual freedoms.
 - Following his narrow election victory, John F. Kennedy proposes a number of changes in his New Frontier domestic policy addressing the economy, poverty and inequality in addition to an ambitious space program.
 - Kennedy experiences great success and as well as failure in foreign policy decisions (Bay of Pigs, Cuban Missile Crisis).
 - After Kennedy's assassination, Lyndon B. Johnson institutes his Great Society program to provide poverty relief, education, healthcare, voting rights and other domestic issues.
 - Under Johnson's leadership, the United States becomes more and more involved in conflict in Southeast Asia.
 - The Warren Court, led by Chief Justice Earl Warren becomes the most judicially active court in history when it overturns many old laws and establishes controversial legal precedents (*Griswald v. Connecticut, Miranda v. Arizona,* Students for a Democratic Society, Thurgood Marshall).
- 3. The women's movement, which was dedicated to ending discrimination based on gender, found inspiration in the civil rights movement and other activist causes (feminism, *The Feminine Mystique*, Gloria Steinem, National Organization for Women (NOW) *Roe v. Wade*, Equal Rights Amendment (ERA)).
 - Latinos, American Indians, and Asian Americans began to demand social and economic equality and a redress of past injustices (United Farm Workers (UFW), Cesar Chavez, Japanese American Citizens League (JACL), American Indian Movement (AIM).
 - In the 1960s a youth culture blossomed that promoted freedom and individuality. New attitudes toward personal relationships, drugs and music shocked many Americans (pop art, Andy Warhol, Woodstock, drugs).
 - Conditions that came to light in the 1960s as well as the activist mood of the period helped to create movements for preserving the environment and for ensuring the safety of consumer products (Rachel Carson, Silent Spring, DDT, Nuclear Regulatory Commission (NRC), Ralph Nader).

Suggested Activities:

1.	Compare patterns of continuity and change over time, applying context of events.	Observation ChecklistsInterviews and Dialogue
2.	Compare the role groups and individuals played in the social, political, cultural, and	Learning Logs or NotebooksTeacher-Made Tests and Quizzes
	economic development of the U.S.	 Products and Projects
3.	Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human	Performance Tasks

ASSESSMENTS:

4.	geography, Social organizations Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability	• • •	REMEDIATION: Peer Tutoring Small Group Instruction Computer Assisted Learning Individualized Instruction Chunking of Information
5.	stability Evaluate the principles and ideals that shape the United States and compare them to documents of government.	•	ENRICHMENT: Research Opportunities Class Presentation
6.	Analyze and assess the rights of the people as listed in the Constitution of the United States	•	Independent Investigation Case Study
7.	Analyze how the law promotes the common good and protects individual rights.		
8. 9.	Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the		
	political process. Evaluate the role of media in political life in		
	the United States and explain the role of the media in setting the public agenda.		
11.	Social Organization (e.g., compulsory school laws, court decisions expanding individual rights).		
12.	Produce clear and coherent writing in which the development, organization, and style (are		
13.	appropriate to task, purpose, and audience Write arguments focused on discipline-specific content. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.		
14.	Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.		
15.	Analyze landmark United States Supreme Court interpretations of the Constitution and its Amendments.		
16.	Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality		
17.	Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working		

conditions, Immigration, Military conflict,

 Evaluate patterns of continuity and change over time, applying context of events.
 Compare the role groups and individuals played in the social, political, cultural, and

impacted the United States: Belief systems and

economic development of the U.S. 20. Analyze how continuity and change have

Economic stability.

religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.

- 21. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability
- 22. Political Leaders.
- 23. Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
- 24. Analyze how the law promotes the common good and protects individual rights.

Academic Specific Activities:

- 1. Choose 10 events to include on a Timeline of Civil Rights in Post-WWII America. Each event must include an illustration and a 'drop-down' explanation of the event and its significance to the civil rights movement. Explanations of events on timeline are to be structured as "Cause" and "Effect". Choose one event that you feel most totally encompasses the goals of the civil rights movement and create a statement to be read aloud stating why it was the most significant event of the movement.
 - INDIVIDUAL/GROUP ACTIVITY: Following class discussion summarizing each branch of government's actions in furthering desegregation, choose which branch of government had the greatest impact on desegregation progress in the United States and compose an argument why you believe this to be true. Present your opinion and evidence in 1 well-written paragraph. Be prepared to defend your choice. Participate in debate.
 - **DEBATE:** Students who have chosen each branch of government will participate as part of a 3 group discussion panel to debate the merits the actions that each branch of government took and the impact of those actions on the overall civil rights movement. Which branch of government had the greatest impact on the civil rights movement?

2. President Lyndon B. Johnson's 'Great Society'.

- VIEW LBJ's Great Society speech (resources). Discuss. Identify and list Johnson's goals.
- VIEW The Great Society's triumph and

	tragedy. Discuss. What were some	
	accomplishments of his program? Identify	
	poverty issues in Johnson's time and issues	
	that create poverty in today's world. Why	
	do the authors believe that the program	
	was both a triumph and a tragedy?	
•	CREATE a 'Great Society Wheel of Fortune'.	
	Define Johnson's Great Society in the	
	center. Identify poverty-causing issues on	
	each spoke. At the end of the spoke,	
	identify Johnson's plans to solve these	
	problems. What did this reflect about	
	Americans' beliefs about the federal	
	government? What responsibilities to the	
	•	
	American people do you believe	
	government should have?	
•	RESEARCH/WRITE: Students research a case	
	decided by the Warren Court. Brown v.	
	Board of Education, Hernandez v. Texas,	
	Bolling v. Sharpe, Watkins v. US, Yates v. US,	
	One, Inc., v. Olesen, Ellis v. US, Boynton v.	
	Virginia, Gomillion v. Lightfoot, Mapp v.	
	Ohio, Engel v. Vitale, Jones v.	
	Cunningham, Woong Sun v. US, Gideon v.	
	Wainwright, Abington School District v.	
	Schempp, Reynolds v. Sims, etc. (see	
	Resources). Using rubric, prepare a	
	pamphlet that presents your case	
	including: Background, Facts, Issue,	
	Constitutional Questions, Decision,	
	Reasoning. On the back page of the	
	pamphlet design a quiz for readers to take.	
	Distribute pamphlets, classmates complete	
	quiz.	
•	READ: History of the Cuban Missile Crisis.	
	Participate in class discussion, then respond	
	to the following prompt in 2 well-written	
	paragraphs.	
•	PROMPT: Was the United States, the USSR,	
•	or Cuba more to blame for the Cuban	
	missile crisis? What impact did the crisis	
	•	
2 14	have on U.SSoviet relations?	
	/RITE: Research and write a 2 page biography	
	f one person of influence from the 1960s.	
	nclude a bibliography. Choices may include	
	ohn F Kennedy, Lyndon B. Johnson, Gloria	
S	teinem, Earl Warren, Martin Luther King, Jr.,	
J	ames Baldwin, Malcolm X, Elijah Muhammad,	
R	obert Mosses, Anne Moody, Elizabeth	
	ckford, Dr. Hector Garcia, Rosa Parks,	
	hurgood Marshall, Jackie Robinson, Stokely	
	Carmichael, Shirley Chisholm, Fidel Castro,	
	etty Friedan, Cesar Chavez, Dennis Banks,	
	achel Carson, and Ralph Nader, among	
IX.	dense earsen, and rappingador, among	

	others. Create a draft; edit; revise.	
Or		
4.	Create a powerpoint biography of one person	
	of influence from the 1960s. Include all basic	
	biographical information, relevance of person	
	to the time period, major achievements,	
	lasting impact of person on history. Present to	
	class.	
5.	Complete online Women's Rights Scavenger	
	Hunt (See Resources).	
	RESOU	RCES
То	xtbook:	
Te		da, Winkler, Allan M. (2007) America: Pathways to the
	Present, Modern American History. Chapters 11-12	
	rieseni, Modern American history. Chapters 11-12	z. Boston, MA. Flernice Hull.
	U.S. Constitution and other Primary sources	
	Online Sources	
	List of Supreme Court Cases by the Warren Court.	Wikipedia. 2015.
	https://en.wikipedia.org/wiki/List_of_United_States	s_Supreme_Court_cases_by_the_Warren_Court
	History of the Cuban Missile Crisis. Belfer Center Harvard Kennedy School. 2015.	
	http://www.cubanmissilecrisis.org/for-educators/	
Lyndon B. Johnson's "Great Society" speech. Washington Post. May 18, 2014.		
	https://www.youtube.com/watch?v=wm6nbL9e1	<u>NMC</u>
	Orchard Park Middle School Women's Rights Scav	venger Hunt
	http://www.opschools.org/middleschool.cfm?sub	•
	The Great Society's triumph and tragedy. Americ	an Enterprise Institute. May 15, 2014.
	https://www.youtube.com/watch?v=EClpFLDrK0	• •
I		

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 7:	Vietnam, Counterculture, Superpowers	TIMEFRAME:

PA ACADEMIC STANDARDS

History: 8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

7.1 BASIC GEOGRAPHIC LITERACY

7.1.U.A. Use geographic tools to analyze information about the interaction between people, places, and the environment.

7.2 PHYSICAL CHARACTERISTICS OF PLACES AND REGIONS

7.2.U.A. Analyze the physical characteristics of places and regions including the interrelationships among the components of Earth's physical systems.

7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS

7.3.U.A Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.U.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.
- 6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- **6.2.U.A.** Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- 6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.
- **6.2.U.F.** Analyze the characteristics of economic expansion, recession and depression.
- **6.2.U.G**. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

6.3.U.B. Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions,

Immigration, Military conflict, Economic stability.

- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments
- **6.3.U.D.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.A.** Explain how specialization contributes to economic interdependence on a national and international level.
- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

- 5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.
- 5.3.U.F. Analyze landmark United States Supreme Court interpretations of the Constitution and its

Amendments. 5.4 HOW INTERNATIONAL RELATIONSHIPS FUNCTION

5.4.U.A. Explain how United States foreign policy is developed.

KEY CONCEPTS

- 1. The United States entered the Vietnam conflict to defeat Communist forces threatening South Vietnam. Although the Korean conflict produced some minor domestic opposition, the Vietnam War saw the rise of sizable, passionate, and sometimes violent antiwar protests that became more numerous as the war escalated.
- A total of five American presidents dealt with the policies of containment and the spread of communism to South Vietnam. The conflict affected domestic peace, presidential elections and created political divisions in the Democratic party and the nation as a whole. Vietnam involvement led to increased questions about the increasing powers of the president, especially in regards to war powers.
- 3. The Nixon presidency was a time of great change as Nixon strengthened US relationships with China and the Soviet Union, and sought to control demanding domestic issues, but ended with the first resignation in disgrace of a US president. His successor, Gerald Ford, would struggle to unite and rebuild

America's faith in its leadership.

4. President Carter successfully dealt with some issues in the Middle East in addition to domestic deregulation and energy issues, but public dissatisfaction with unemployment, inflation and the failure to end the Iran Hostage Crisis prevented him from being reelected.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- The United States intervened to stop the spread of communism into South Vietnam (Geneva Accords, Domino Theory, Viet Cong, national Liberation Front, Gulf of Tonkin Resolution). Americans were divided over whether the United States should be involved militarily in Vietnam. The Conflict ended in a ceasefire agreement in which US troops withdrew (Ho Chi Minh, doves, hawks, Tet Offensive, conscientious objectors, deferment, Vietnamization, MIA, POW).
- 2. President Truman's policy of containment can be connected to US involvement in Vietnam. Eisenhower pledged support to South Vietnam's leader, Ngo Dinh Diem. Kennedy increased the US military presence in South Vietnam. President Johnson used the Gulf of Tonkin Resolution to escalate American involvement in South Vietnam. The war significantly affected the election of 1968 leading to a Republican Nixon victory, as he promised to end US out of South Vietnam in an effort to achieve 'peace with honor'.
- 3. President Nixon opens communication with both China and the Soviet Union by relying on the support and advice of key advisors like Henry Kissinger, who understood how to foreign policy and how to positively utilize the media.
 - Concerned with the superpowers' supply of nuclear arms, he negotiated the first Strategic Arms Limitation Treaty (SALT I) with the Soviet Union.
 - Nixon traveled to Communist China to discuss and take a series of political and economic actions to improve the China/US relationship.
 - Nixon's involvement in the Watergate Scandal, its cover-up and eventual criminal investigation led to the disgrace of the president and the demand for his resignation.
 - Gerald Ford succeeded Nixon and pardoned him. Despite continuing Nixon's policy of détente, domestic economic issues and his controversial pardon of Nixon led to his failure to be reelected.
- 4. President Jimmy Carter accomplished much in terms of his foreign policy, but his inability to work effectively with Congress prevented the success of his domestic programs.
 - Carter invited Israel's Prime Minister Menachem Begin and Egypt's President Anwar el-Sadat to the US to establish a framework for peace in the Camp David Accords.

Suggested Activities:

- Compare patterns of continuity and change over time, applying context of events.
 Compare the interpretation of historical
- Compare the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- 3. Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- 4. Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 5. Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of

ASSESSMENTS:

- Observation Checklists
- Interviews and Dialogue
- Learning Logs or Notebooks
- Teacher-Made Tests and Quizzes
- Products and Projects
- Performance Tasks

REMEDIATION:

- Peer Tutoring
- Small Group Instruction
- Computer Assisted Learning
- Individualized Instruction
- Chunking of Information

ENRICHMENT:

- Research Opportunities
- Class Presentation
- Independent Investigation

 the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict. Economic stability Integrate and evaluate multiple sources of information presented in diverse formats and media in order to address a question or solve a problem. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate having sources: Connections between causes and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain there loe of the media in setting the public agenda. Evaluate how trade sinfluenced by 			
 Military conflict. Economic stability Integrate and evaluate multiple sources of information presented in diverse formats and media in order to address a question or solve a problem. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the preception of facts: Issues and problems in the past: Multiple points of view: Illustrations in historical stories and provens or source of historical naratives' points of view; Central issue. Compare the tole groups and individuals played in the social, political, cultural, and economic developement of the U.S. Analyze the responsibilities and powers of the andional government. Evaluate the impact of interest groups on the political protess. Evaluate the impact of interest groups on the political protess. Evaluate the impact of interest groups on the political protess. S. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		the United States including: Ethnicity and	Case Study
 Integrate and evaluate multiple sources of information presented in diverse formats and media in order to address a question or solve a problem. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future intermational relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and result; Author or source of historical unaratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the US. Analyze the responsibilities and powers of the national government. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Kangre how United States consumers and producers participate in the global production and consumption of goods or services. 		race, Working conditions, Immigration,	
 Information presented in diverse formats and media in order to address a question or solve a problem. 7. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. 8. Analyze the United States' interaction with other notions and governmental groups in world events. 9. Compare how past and present United States' interaction with other notions and governmental groups in world events. 10. Exploin how toreign policy is developed and implemented. 11. Evaluate he impact on future international relationships. 12. Exploin how foreign policy is developed and implemented. 13. Evaluate historical interpretation of events • Impact of opinions on the perception of facts; issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 14. Evaluate the responsibilities and powers of the notional government. 15. Evaluate the impact of interest groups on the political political, cultural, and economic development of the U.S. 15. Evaluate the impact of interest groups on the political political political interest groups on the political political political political political iffe in the United States and explain the role of the media in setting the public agenda. 16. Evaluate the orde of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate her one of media in political life in the United States and explain the role of the media in setting the public agenda. 17. Analyze how United States consumers and produc		Military conflict, Economic stability	
 media in order to address a question or solve a problem. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other notions and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; issues and problems in the past; Multiple points of view; illustrations in historical stories and sources; Connections between causes and results; Author or source of historical networks of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the impact of interest groups on the political process. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barries. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	6.		
 a problem. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Explain how foreign policy is developed and implemented. Impact of opinions on the perception of facts; issues and problems in the past; Multiple points of view; Illustrations in historical states' points of view; Illustrations in between causes and results; Author or source of historical narratives' points of view; and points of the U.S. Compare the role groups and individuals played in the social, political, outfural, and economic development of the U.S. Evaluate the impact of interest groups on the political process. Evaluate the orle of media in political life in the United States and political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and production and consumption of goods or services. 		information presented in diverse formats and	
 Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other notions and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future intermational relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical nuratives' points of view; Central issue. Compare the role groups and individuals played in the social, polificial, cultural, and economic development of the U.S. Analyze the impact of interest groups on the polifical process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barries. Analyze how united States consumers and producers participate in the global production and consumption of goods or services. 		media in order to address a question or solve	
 both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 14. Evaluate the role of media in political life in the United States contexplain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barries. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		a problem.	
 understanding of an idea or event, noting discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the role of interest groups on the political process. Evaluate the role of an political intering and powers of the national government. Evaluate the role of media in political life in the United States cand explicitly in the role of the groups on the political process. Evaluate the role of media in political life in the United States cand explicitly in the role of the political process. Foundate the role of media in political life in the United States cand explicitly in the role of the political process. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	7.		
 discrepancies among sources. Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global producetion and consumption of goods or services. 			
 Analyze the United States' interaction with other nations and governmental groups in world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future intermational relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate the role of media in political life in the United States consumers and producers participate in the global producetion and consumption of goods or services. 			
 other nations and governmental groups in world events. 9. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. 10. Explain how foreign policy is developed and implemented. 11. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, polifical, cultural, and economic development of the U.S. 13. Analyze the impact of interest groups on the polifical process. 15. Evaluate the impact of interest groups on the polifical process. 16. Evaluate the notic of interest groups on the political to groups. 17. Analyze how united States consumers and producers participate in the global production and consumption of goods or services. 			
 world events. Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and roblems in the past; Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	8.		
 Compare how past and present United States' policy interests have changed over time and analyze the impact on future international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate the not might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 States' policy interests have changed over time and analyze the impact on future international relationships. 10. Explain how foreign policy is developed and implemented. 11. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowvering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 time and analyze the impact on future international relationships. 10. Explain how foreign policy is developed and implemented. 11. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	9.		
 international relationships. Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze the relates consumers and producers participate in the global producers participate in the global production and consumption of goods or services. 			
 Explain how foreign policy is developed and implemented. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global producers participate in the global production and consumption of goods or services. 			
 implemented. 11. Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	10	•	
 Evaluate historical interpretation of events Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. Analyze the responsibilities and powers of the national government. Evaluate the impact of interest groups on the political process. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	10.	· · · · · ·	
 Impact of opinions on the perception of facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	11	•	
 facts; Issues and problems in the past; Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 Multiple points of view; Illustrations in historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 historical stories and sources; Connections between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 between causes and results; Author or source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 source of historical narratives' points of view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 view; Central issue. 12. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 played in the social, political, cultural, and economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		-	
 economic development of the U.S. 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	12.	Compare the role groups and individuals	
 13. Analyze the responsibilities and powers of the national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		played in the social, political, cultural, and	
 national government. 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		economic development of the U.S.	
 14. Evaluate the impact of interest groups on the political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	13.	Analyze the responsibilities and powers of the	
 political process. 15. Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		national government.	
 Evaluate the role of media in political life in the United States and explain the role of the media in setting the public agenda. Evaluate how a nation might benefit by lowering or removing trade barriers. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	14.	Evaluate the impact of interest groups on the	
 the United States and explain the role of the media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 			
 media in setting the public agenda. 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 	15.		
 16. Evaluate how a nation might benefit by lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services. 		•	
lowering or removing trade barriers. 17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services.			
17. Analyze how United States consumers and producers participate in the global production and consumption of goods or services.	16.	c	
producers participate in the global production and consumption of goods or services.	1 7		
production and consumption of goods or services.	17.	•	
services.			
	10		
comparative advantage and opportunity	10.		
costs.			
19. Compare distribution of wealth across	19		
nations.	17.	•	
20. Explain the human characteristics of places	20		
and regions using the following criteria:	20.		
Population, Culture, Settlement, Economic			
activities, Political activities			
Interpret ideas and events from different			

21.	historical perspectives. Cite specific textual evidence to support analysis of primary and secondary sources,	
	connecting insights gained from specific details to an understanding of the text as a whole.	
22.	Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and	
23.	ideas. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S.	
24.	Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations	
25.	Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability	
26.	Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.	
27.	Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.	
1.	 mic Specific Activities: Introduce unit by playing: Country Joe McDonald – Vietnam Experience. Students write down war references, perspective, attitude, places, names, political references. Elicit students' current knowledge construction. Discuss background of US involvement – Cold War, communism, France, containment, public response. Utilize an interactive timeline and readings to create 2 diary entries written from an assigned perspective (EG: student, politician, parent of soldier, soldier, nurse, doctor, minister, etc.) of the social, political, military, media accounts of the war. 	
OR		

	 View a video and read accounts of the 	
	war from the perspective of a Viet Cong	
	veteran and a journalist who left Vietnam	
	to live in San Francisco. After viewing	
	Vietnam: Looking for Home, discuss the	
	video and the version of history that	
	current day Vietnam students are being	
	taught. Respond in three paragraphs:	
	Why do you believe the journalist left	
	Vietnam years ago? What perspective of	
	the 'new Vietnam' does the narrator	
	relate? Would it be possible to teach a	
	one-sided version of history in the United	
	States?	
OR		
	Chappen and song from the Vistager and	
	Choose one song from the Vietnam era	
	and analyze how it treats the period.	
	What was the primary issue(s) of the	
	writer(s), and what did the writer(s)	
	expressed? Present to the class.	
~		
2.	Research the actions of each of the five US	
	presidents connected with Vietnam in	
	regards to communism and conflict in South	
	Vietnam. Create a poster: 'Vietnam by	
	President', illustrating the issues each dealt	
	with, how each handled those issues, how	
	the conflict escalated, and how US citizens	
	responded. Your final entry will be "President	
	Nixon: US Withdraws from Vietnam – Peace	
	with Honor?."	
0		
3.	VIEW selections from 'Nixon: The American	
	Experience'.	
	 READ Five Key Legacies of Former 	
	President Richard Nixon On His 100th	
	Birthday by Sarah Parnass. Write the five	
	key legacies the author presents and	
	state your agreement/disagreement of	
	each. Analyze Nixon's legacy indicating	
	whether it is more positive or negative. Is	
	this justified? Why or why not? Support	
	• • • • • • • • •	
	your position with examples. Participate in	
	class discussion.	
	• WRITE: Students prepare, in outline	
	format, an assessment of Nixon's	
	presidency. Captions include: Major	
	Accomplishments; Aside from Watergate,	
	Major Failures; Overall Assessment;	
	Justification for Assessment. How do	
	students think Americans would view	
	Nixon today if the Watergate affair had	
	never occurred?	
4.	Research and create a 5 screen powerpoint	
	addressing one of the following assigned	
	topics: Jimmy Carter, Energy Crisis, Curbing	
	isplass simility condition into gy chais, coroning	

	Inflation, Rosalynn Carter, The Camp David		
	, , , , , , , , , , , , , , , , , , , ,		
	Accords, Billy Carter, Thomas P. "Tip" O'Neill,		
	Walter F. Mondale, The Iranian Hostage Crisis,		
	Carter's Greatest Legacy: The Camp David		
	Negotiations Carter's "Crisis of Confidence"		
	Speech. Include a bibliography. Present to		
	the class.		
5.	Read a short biography of Jimmy Carter.		
	Carter's biography and presidency raise the		
	issue of what sort of personal qualities make a		
	good president. Partners work to make a list		
	of at least five personal qualities a president		
	should have. List each of these qualities in the		
	first column of a three-column table. In the		
	second column, briefly explain why that		
	quality would make a person a better		
	president. In the third column, briefly explain		
	why that quality might not always make a		
	person a better president. When students'		
	tables are complete, they will compare it with		
	tables that other teams have created. See if		
	the class as a whole can agree on the five		
	most important qualities a president should		
	have. How many of these qualities do you		
	think Carter had?		
6.			
	the bonus video 444 Days about the news		
	coverage and Americans' reactions to the		
	crisis on the PBS website. Summarize the		
	events that led to the hostage crisis and		
	propose a solution for the president to bring		
	the crisis to an end. Do your solutions involve		
	violence and loss of life? Are your solutions		
	peaceful? How do you think the American		
	public would respond to your solution? How		
	would the response of the American people		
	impact your decision-making?		
	RESOURCES		

Textbook:

Cayton, Andrew, Perry, Elisabeth Israels, Reed, Linda, Winkler, Allan M. (2007) America: Pathways to the Present, Modern American History. Chapters 11-12. Boston, MA. Prentice Hall.

U.S. Constitution and other Primary sources

Online Sources/DVD:

Country Joe McDonald – Vietnam Experience (Full album). https://www.youtube.com/watch?v=n9tv_27NeEE

Howard, Ron. Frost/Nixon. Universal Pictures. 2009.

Jimmy Carter: The Presidents. The American Experience. 2013.

http://www.pbs.org/wgbh/americanexperience/features/teachers-resources/carter-teachersguide/
Nixon: The Presidents and Teacher's Guide. The American Experience. 2013. http://www.pbs.org/wgbh/americanexperience/films/nixon/player/
Parnass, Sarah. Five Key Legacies of Former President Richard Nixon On His 100 th Birthday. ABC News. 2013. http://abcnews.go.com/Politics/OTUS/key-legacies-president-richard-nixon-100th-birthday/story?id=18160523
Remember My Lai. Frontline, Parts 1-4. 1983. <u>https://www.youtube.com/watch?v=FLc1zaZVCDM</u>
Teaching About the Vietnam War in Vietnam. WGBH Educational Foundation. 2002-2011. http://www.pbs.org/frontlineworld/educators/history_vietnam.html
Teaching About Vietnam. Created by the Roy Rosenzweig Center for History and New Media at George Mason University with funding from the U.S. Department of Education. 2001-2015. http://teachinghistory.org/nhec-blog/23921
Vietnam: Looking For Home. 2003. http://www.pbs.org/frontlineworld/watch/player.html?pkg=203_vietnam&seg=1&mod=0
We Were Soldiers. Dir. Randall Wallace. Perf. Mel Gibson. Icon Entertainment International, 2002. Film. (Scene selections)
A Volunteer Military or a Draft?. Izzit.org. Erie, PA. 2008. Film (running time 14:00).

COURSE:	Core Modern US History	GRADE(S): 11
UNIT 8:	Conservatism and a New World Order	TIMEFRAME:

PA ACADEMIC STANDARDS

History: 8.1 HISTORICAL ANALYSIS AND SKILLS DEVELOPMENT

- 8.1.U.A. Evaluate patterns of continuity and change over time, applying context of events.
- 8.1.U.B. Evaluate the interpretation of historical events and sources, considering the use of fact versus opinion, multiple perspectives, and cause and effect relationships.
- **8.1.U.C.** Analyze, synthesize and integrate historical data, creating a product that supports and appropriately illustrates inferences and conclusions drawn from research (Reference RWSL Standard 1.8.11 Research).

8.3 UNITED STATES HISTORY

- **8.3.U.A.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the United States.
- 8.3.U.B. Compare the impact of historical documents, artifacts, and places which are critical to the United States.
- **8.3.U.C.** Evaluate how continuity and change have impacted the United States including: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations
- **8.3.U.D.** Evaluate how conflict and cooperation among groups and organizations have influenced the growth and development of the United States including: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability

Geography:

7.1 BASIC GEOGRAPHIC LITERACY

7.1.U.A. Use geographic tools to analyze information about the interaction between people, places, and the environment.

7.3 HUMAN CHARACTERISTICS OF PLACES AND REGIONS

7.3.U.A. Analyze the human characteristics of places and regions using the follow criteria: Population, Culture, Settlement, Economic activities, Political activities

7.4 INTERACTIONS BETWEEN PEOPLE AND THE ENVIRONMENT

7.4.U.B: Compare and contrast the effect of people on the physical region across regions of the U.S.

Economics:

6.1 SCARCITY AND CHOICE

- 6.1.U.A. Analyze how choices are made because of scarcity.
- **6.1.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the control of limited resources in the United States.
- 6.1.U.C. Analyze the opportunity cost of decisions made by individuals, businesses, communities, and nations.

6.2 MARKETS AND ECONOMIC SYSTEMS

- 6.2.U.A. Analyze the flow of goods and services in the national economy.
- **6.2.U.C.** Evaluate the impact of advertising and media on individual and group behavior throughout United States history.
- 6.2.U.D. Explain how the laws of supply and demand impacted individuals and groups behavior over time.
- 6.2.U.E. Analyze the impact of the business cycle on individual and group behavior over time.
- 6.2.U.F. Analyze the impact of private economic institutions on individuals and groups over time.
- 6.2.U.G. Compare and contrast various economic systems.

6.3 FUNCTIONS OF GOVERNMENT

- 6.3.9.D. Explain why governments limit or promote international trade.
- **6.3.U.B.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the United States considering: Ethnicity and Race, Working conditions,

Immigration, Military conflict, Economic stability.

- 6.3.U.C. Compare and contrast the taxation policies of the local, state, and national governments
- **6.3.U.D.** Analyze how conflict and cooperation among groups and organizations have impacted the growth and development of the US: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic Stability.

6.4 ECONOMIC INTERDEPENDENCE

- **6.4.U.A.** Explain how specialization contributes to economic interdependence on a national and international level.
- **6.4.U.C.** Compare the role groups and individuals played in the social, political, cultural, and economic development of the US.
- **6.4.U.D.** Explain how the level of development of transportation, communication networks, and technology affect economic interdependence.

6.5 INCOME, PROFIT, AND WEALTH

- **6.5.U.B.** Compare the role groups and individuals played in US social, political, cultural, and economic development
- **6.5.U.E.** Define wealth and describe its distribution within and among the political divisions of the United States.

Civics and Government:

5.1. PRINCIPLES AND DOCUMENTS OF GOVERNMENT

- 5.1.U.A. Apply examples of the rule of law as related to individual rights and the common good.
- 5.1.U.C. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 5.1.U.D. Compare and contrast the basic principles and ideals found in significant documents: Declaration of Independence, United States Constitution, Bill of Rights, Pennsylvania Constitution
- 5.1.U.F. Analyze the role political symbols play in civil disobedience and patriotic activities.

5.2 RIGHTS AND RESPONSIBILITIES OF CITIZENSHIP

- **5.2.U.A.** Contrast the rights and responsibilities of a citizen in a democracy with a citizen in an authoritarian system.
- 5.2 U.B. Analyze strategies used to resolve conflicts in society and government.
- 5.2.U.C. Examine political leadership and public service in a republican form of government
- 5.2.U.D. Evaluate and demonstrate what makes competent and responsible citizens.

5.3 HOW GOVERNMENT WORKS

5.3.U.D. Evaluate the roles of political parties, interest groups, and mass media in politics and public policy.

5.3.U.F. Analyze landmark United States Supreme Court interpretations of the Constitution and its

Amendments. 5.4 HOW INTERNATIONAL RELATIONSHIPS FUNCTION

5.4.U.A. Explain how United States foreign policy is developed.

UNIT OBJECTIVES and ESSENTIAL KNOWLEDGE

- 1. A new conservatism grew to prominence in US culture and politics, defending traditional social values and rejecting liberal views about the role of government.
 - Reduced public faith in the government's ability to solve social and economic problems, the growth of religious fundamentalism, and the dissemination of neoconservative thought all combined to invigorate conservatism (OPEC oil embargo, Moral Majority, New Right, televangelism).
 - Conservatives enjoyed significant victories related to taxation and deregulation of any industries, but many conservative efforts to advance moral ideals through politics met inertia and opposition (Ronald Reagan and George W. Bush tax cuts, Contract with America, Planned Parenthood v. Casey).
 - Although Republicans continued to denounce 'big government', the size and scope of the federal government continued to grow after 1980, as many programs remained popular with voters and difficult to reform or eliminate (expansion of Medicare and Medicaid, growth of the budget deficit,

supply-side economics, AIDS, Iran-Contra Affair, entitlements).

- 2. The Reagan administration pursued a reinvigorated anti-Communist and interventionist foreign policy that set the tone for later administrations.
 - President Ronald Reagan, who initially rejected détente with increased defense spending, military action, and bellicose rhetoric, later developed a friendly relationship with Soviet leader Mikhail Gorbachev, leading to significant arms reductions by both countries ('Star Wars' missile defense system, Strategic Defense Initiative (SDI), Start I).
 - The end of the Cold War led not only to new diplomatic relationships but also to new US military and peacekeeping interventions as well as debates over the nature and extent of American power in the world (Strategic Arms Reduction Treaty, Tiananmen Square, Persian Gulf War). The US faced new challenges including the collapse of communism, increased ethnic tensions in several countries, and the threat of terrorism.
- 3. In the wake of attacks on the World Trade Center and the Pentagon, US decision-makers launched foreign policy and military efforts against terrorism and lengthy, controversial conflicts in Afghanistan and Iraq. The war on terrorism sought to improve security within the US but also raised questions about the protection of civil liberties and human rights.
- 4. The increasing integration of the US into the world economy was accompanied by economic instability and major policy, social, and environmental changes (downsizing).
 - Economic inequality increased after 1980 as US manufacturing jobs were eliminated, union membership declined, and real wages stagnated for the middle class (North American Free Trade Agreement, debates over health care reform and over Social Security reform). President Clinton attempted to address major domestic issues, including the healthcare system, as did President Barack Obama.
 - Conflict in the Middle East and concerns about climate change led to debates over US dependence on fossil fuels and the impact of economic consumption on the environment.
 - The spread of computer technology and the Internet into daily life increased access to information and led to new social behaviors and networks.
- 5. The political, economic, and cultural influences of the American South and West continued to increase as population shifted to those areas, fueled in part by a surge in migration from regions that had not been heavily represented in earlier migrations, especially Latin America and Asia.
 - The new migrants affected US culture in many ways and supplied the economy with an important labor force but they also became the focus of intense political, economic, and cultural debates.
 - Demographic changes intensified debates about gender roles, family structure, and racial and national identity (Immigration Reform and Control Act of 1986, Don't Ask, Don't Tell debate, Marriage Equality)

Suggested Activities:

- 1. Compare patterns of continuity and change over time, applying context of events.
- 2. Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human geography, Social organizations.
- 3. Analyze the principles and ideals that shape United States government: Liberty/Freedom, Democracy, Justice, Equality
- 4. Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
- 5. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

ASSESSMENTS:

- Observation Checklists
- Interviews and Dialogue
- Learning Logs or Notebooks
- Teacher-Made Tests and Quizzes
- Products and Projects
- Performance Tasks

REMEDIATION:

- Peer Tutoring
- Small Group Instruction
- Computer Assisted Learning
- Individualized Instruction
- Chunking of Information

ENRICHMENT:

Research Opportunities

Develop and strengthen writing as needed by Independent Investigation 6. • planning, revising, editing, rewriting, or trying a Case Study new approach, focusing on addressing what is most significant for a specific purpose and audience. 7. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 8. Interpret how conflict and cooperation among groups and organizations have impacted the growth and development of the U.S.: Ethnicity and race, Working conditions, Immigration, Military conflict, Economic stability 9. Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem. 10. Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole. 11. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience 12. Explain the human characteristics of places and regions using the following criteria: Population, Culture, Settlement, Economic activities, Political activities 13. Interpret ideas and events from different historical perspectives. 14. Explain and locate regions and their shared connections as defined by physical and human features. 15. Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources. 16. Compare patterns of continuity and change over time, applying context of events. 17. Compare the role groups and individuals played in the social, political, cultural, and economic development of the U.S. 18. Compare the impact of historical documents, artifacts, and places which are critical to the U.S. 19. Analyze how continuity and change have impacted the United States: Belief systems and religions, Commerce and industry, Technology, Politics and government, Physical and human aeography, Social organizations 20. Interpret how conflict and cooperation among groups and organizations have impacted the

	growth and development of the U.S.: Ethnicity	
	and race, Working conditions, Immigration,	
21	Military conflict, Economic stability Political Leaders (e.g., Theodore Roosevelt,	
21.	Woodrow Wilson, Franklin D. Roosevelt).	
Acade	emic Specific Activities:	
1.	NEWSPAPER INTERVIEW: Biography	
	Students will present information about their	
	assigned subject by pretending to be a	
	reporter conducting an interview. They will ask	
	an assortment of questions and write factual but creative first person responses. The report	
	will be structured to resemble a newspaper or	
	magazine article and is to include photos and	
	a bibliography.	
OR		
2.	"LIVE" INTERVIEW: Students can work in pairs to	
	present biographical information by acting out	
	a 'live' interview in front of the class. Bibliography to be submitted.	
3.	Following introductory lecture, VIEW and copy	
0.	class notes on Cold War in 9 Minutes (See	
	Resources). Review notes on brief history of	
	Cold War. Discuss ideological differences and	
	how these differences resulted in two	
	superpowers and a world division between	
	 democratic nations and communist nations. VIEW The Cold War – Part 9: Détente. Note- 	
	taking. Lecture and note-taking on the	
	weaknesses of the USSR and the Soviet Bloc	
	that led to the fall of Communism. Define:	
	perestroika, glasnost.	
	• ESSAY PROMPT: Why did the Cold War	
	end? Address three major domestic factors (crises within the Soviet Union) that	
	led to the end of the Cold War. Essay will	
	be 1-2 pages, well-written, draft will be	
	submitted and peer-edited; include	
	bibliography.	
4.	Refer to worksheets and read primary sources	
	at: http://www.morningsidecenter.org/teachable-	
	moment/lessons/investigating-terrorism-3-	
	lessons.	
	DISCUSS what terrorism is, what leads	
	groups/individuals to commit terroristic acts	
	and why these groups commit these acts.	
	• WRITE: Respond in three paragraphs. What is terrorism? What leads groups/individuals	
	to commit terroristic acts? Why do these	
	groups feel it is their only option?	
OR		
	• VIEW AI Qaeda's New Front. After viewing	

 video, students discuss as a whole class, then compose class notes. From what you have seen and from the class discussion, choose one of the following to answer in a well-written one page essay. (1) What role does poverty, unemployment, marginalization and despair play in the recruitment of young Muslim men into jihadist movements in Europe? What do these movements provide for these recruits? Choose one topic from a list of issues/persons/events to research and to be the subject of a 2 page typed report. Follow all requirements of rubric. Include a bibliography. Students use index cards to present their research to the class in a 3-5 minute presentation. Students work in pairs to develop a timeline from the presidencies of Ronald Reagan, George H.W. Bush, William J. Clinton, George W. Bush and Barack Obama. Timelines are to 		
be creative and informative. Describe each event on a separate sheet to be handed in		
with the timeline.		
RESO	JRCES	
Textbook: Cayton, Andrew, Perry, Elisabeth Israels, Ree Pathways to the Present, Modern American	ed, Linda, Winkler, Allan M. (2007) America: History. Chapters 11-12. Boston, MA. Prentice Hall.	
U.S. Constitution and other Primary sources		
Online Sources/DVD:		
Al Qaeda's New Front. WGBH Educational F http://www.pbs.org/wgbh/pages/frontline/1		
America: The Story of Us - Millenium. The Hist	ory Channel, n.d. Web. 8 Feb. 2012.	
Cold War in 9 Minutes. RudtheSpud. November 10, 2013. https://www.youtube.com/watch?v=wVqziNV7dGY		
Looking for answers. WGBH Educational Foundation. 2014. http://www.pbs.org/wgbh/pages/frontline/shows/terrorism/		
Markets Without Borders: Globalization and a (running time 16:30).	the Rule of Law. Izzit.org. Erie, PA. 2002. Film	
(

President Reagan: Signing of the INF Treaty with Premier Gorbachev. December 8, 1987. 2011. https://www.youtube.com/watch?v=U0uTYAyiHqA

Reagan – Tear Down This Wall. 2007. https://www.youtube.com/watch?v=WjWDrTXMgF8

Shapiro, Alan. Investigating Terrorism – Three Lessons. Morningside Center for Teaching Social Responsibility. New York, New York. 2012. <u>http://www.morningsidecenter.org/teachable-moment/lessons/investigating-terrorism-3-lessons</u>

The Cold War – Part 9: Détente. Media Rich Learning. 2009. https://www.youtube.com/watch?v=FAhDQxPHvP0

The Reagan Years. 59e. The End of the Cold War. U.S. History. Independence Hall Association in Philadelphia. 2014. <u>http://www.ushistory.org/us/59e.asp</u>