American Cultures I

Unit 1: Beginnings of American History

Part 1 Roots of the American and European People

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
12 Days	World history continues to influence Pennsylvanians, citizens of the United States, and individuals throughout the world today.	How did different cultures and traditions develop around the world?	People develop their own ways of life with strong roots to the past	-Describe how the beginnings of America influenced the country's cultural diversity -Discuss the early civilizations and cultures of America and place them in a global historical context	America History of our Nation Prentice Hall (2007) Chapter 1 Sections 1 and 2 Pgs.6-15 SWBA to explain the impact of farming on the development of civilization. SWBA to tell how geography impacted Native American cultures.	Civilization Culture	8.4.6 A 8.4.7 A 8.4.8 A 8.4.9 A 8.4.12 A 8.4.W A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.B, CC.8.5.9-10.F, CC.8.5.9-10.I, CC.8.5.9-10.I, CC.8.5.9-10.I, CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8
	World history	What were the	People develop their	-Explain the European	America History of our	Direct Democracy	8.4.6 A

continues to	causes and effects	own ways of life with	exploration and	Nation Prentice Hall (2007)		8.4.7 A
continues to influence	of European	strong roots to the	colonization of the	Chapter 1 Sections 3 and 4	Republic	8.4.7 A 8.4.8 A
	exploration of the	past		Pgs.16-27	Republic	8.4.9 A
Pennsylvanians, citizens of the	Americas?	past	Americas, focusing on North America and	Pgs.16-27	Renaissance	8.4.12 A
	Americas			CIMPA to identify boys	Renaissance	
United States,			aspects of European	SWBA to identify how		8.4.W A
and individuals			heritage that formed	Greece and Rome shaped	Crusades	
throughout the			the basis of life and	ideas about government	0 00	Common Core - Writing
world today.			government in the	and laws.	Conflict	CC.8.5.9-10.A,
			colonies			CC.8.5.9-10.B,
				SWBA to list reasons why		CC.8.5.9-10.C,
				Europeans began to look		CC.8.5.9-10.D, CC.8.5.9-10.E,
				beyond their borders.		CC.8.5.9-10.F,
						CC.8.5.9-10.G,
				SWBA to describe the		CC.8.5.9-10.H,
				impact of the Crusades and		CC.8.5.9-10.I,
				Renaissance on Europe.		CC.8.5.9-10.J
						Common Core -
						Reading
						CC.8.6.9-10.A,
						CC.8.6.9-10.B,
						CC.8.6.9-10.C, CC.8.6.9-10.D.
						CC.8.6.9-10.E,
						CC.8.6.9-10.F,
						CC.8.6.9-10.G,
						CC.8.6.9-10.H, CC.8.6.9-10.I
World history	What were the	People develop their	-Discuss the early	America History of our	Mercantilism	8.4.6 A
continues to	causes and effects	own ways of life with	civilizations and	Nation Prentice Hall (2007)	Wiercantinsin	8.4.7 A
influence	of European	strong roots to the	cultures of America and	Chapter 2 Sections 1		8.4.8 A
Pennsylvanians,	exploration of the	past.	place them in a global	Pgs.36-41		8.4.9 A
citizens of the	Americas?	past.	historical context	Fgs.30-41		8.4.12 A
United States,	Americas:		instorical context	SWBA to explain the		8.4.W A
-			Fundain the Fundance			0.4.VV A
and individuals throughout the			-Explain the European exploration and	importance of the Columbian Exchange.		Common Core -
_				Columbian Exchange.		Writing
world today.			colonization of the			CC.8.5.9-10.A,
			Americas, focusing on			CC.8.5.9-10.B,
			North America and			CC.8.5.9-10.C,
			aspects of European			CC.8.5.9-10.D, CC.8.5.9-10.E,
			heritage that formed			CC.8.5.9-10.F,
			the basis of life and			CC.8.5.9-10.G,
			government in the			CC.8.5.9-10.H,
			colonies			CC.8.5.9-10.I,
						CC.8.5.9-10.J

						Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8.6.9-10.C, CC.8.6.9-10.D. CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.H, CC.8.6.9-10.H,
World history continues to influence Pennsylvanians, citizens of the United States, and individuals throughout the world today.	What were the causes and effects of European exploration of the Americas?	People develop their own ways of life with strong roots to the past	-Explain the European exploration and colonization of the Americas, focusing on North America and aspects of European heritage that formed the basis of life and government in the colonies	America History of our Nation Prentice Hall (2007) Chapter 2 Section 3 Pgs.49-52 SWBA to describe the religious and economic conflicts in Europe during the Reformation. SWBA to explain how the defeat of the Spanish Armada influenced colonization of the Americas. SWBA to list reasons why England wanted to establish colonies in North America.	Alliance Rights Region Enlightenment	8.4.6 A 8.4.7 A 8.4.8 A 8.4.9 A 8.4.12 A 8.4.W A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.C, CC.8.5.9-10.F, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.A, CC.8.6.9-10.B, CC

Review Unit 1: Beginnings of American History Part 1 Roots of the American and European People

Assessment Unit 1: Beginnings of American History Part 1 Roots of the American and European People

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
5 Days	World history continues to influence Pennsylvanians, citizens of the United States, and individuals throughout the world today. The history of the Commonwealth continues to influence Pennsylvanians today, and has impacted the United States and the rest of the world.	How did the English start colonies with distinct qualities in North America?	People develop their own ways of life with strong roots to the past	-Explain the European exploration and colonization of the Americas, focusing on North America and aspects of European heritage that formed the basis of life and government in the colonies	America History of our Nation Prentice Hall (2007) Chapter 3 Sections 1- 4 Pgs.66-89 SWBA to describe the economy, geography, and climate of the New England, Middle, and Southern Colonies SWBA to identify the first forms of government used in the English colonies. SWBA to list the class differences that existed in colonial society.	Social Class Legislature Bill of Rights	8.4.6 A 8.4.7 A 8.4.8 A 8.4.9 A 8.4.12 A 8.4.W A 8.2.6. A 8.2.7. A 8.2.8. A 8.2.9. A 8.2.12 A 8.2.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.E, CC.8.5.9-10.F, CC.8.5.9-10.I, CC.8.5.9-10.I, CC.8.6.9-10.J Common Core - Reading CC.8.6.9-10.J Common Core - Reading CC.8.6.9-10.J CC.8.6.9-10.J CC.8.6.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B, CC.8.9-10.B,

Review Unit 1: Beginnings of American Part 2 English Colonies Take Root

Assessment Unit 1: Beginnings of American Part 2 English Colonies Take Root

			_	
Part 3	l ite ii	n the	\mathbf{c}	Onies
Iaits				Ullica

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
5 days	World history continues to influence Pennsylvanians, citizens of the United States, and individuals throughout the world today. The history of the Commonwealth continues to influence Pennsylvanians today, and has impacted the United States and the rest of the world.	How did English colonial life take shape?	People develop their own ways of life with strong roots to the past.	-Explain the European exploration and colonization of the Americas, focusing on North America and aspects of European heritage that formed the basis of life and government in the colonies	America History of our Nation Prentice Hall (2007) Chapter 4 Section 3 Pgs.113-117 SWBA to explain why slavery became a part of the colonial economy. SWBA to identify how African culture influenced American Culture	Slavery	8.4.6 A 8.4.7 A 8.4.8 A 8.4.9 A 8.4.12 A 8.4.W A 8.2.6. A 8.2.7. A 8.2.8. A 8.2.9. A 8.2.12 A 8.2.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.F, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC.8.9-10.
	World history continues to influence Pennsylvanians, citizens of the	How did English colonial life take shape?	People develop their own ways of life with strong roots to the past	-Explain the European exploration and colonization of the Americas, focusing on North America and	America History of our Nation Prentice Hall (2007) Chapter 4 Section 1,2 and 4 Pgs.102-112, 118-120	Natural Rights Separation of Powers	CC.8.6.9-10.I 8.4.6 A 8.4.7 A 8.4.8 A 8.4.9 A 8.4.12 A

United States, and individuals throughout the world today. The history of the Commonwealth continues to influence Pennsylvanians today, and has impacted the United States and the rest of the world.	aspects of European heritage that formed the basis of life and government in the colonies	SWBA to describe how the colonies were affected by the spread of new ideas.	Enlightenment	8.4.W A 8.2.6. A 8.2.7. A 8.2.8. A 8.2.9. A 8.2.12 A 8.2.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.C, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.C,
	Review Unit 1 Beginnings of America	an History		CC.8.6.9-10.1
	Assessment Unit 1 Beginnings of Ameri	ican History		
	Unit 2: Forming a New Nation			
	Part 1 French and Indian War			

Competencies

(Do)

Lesson Objectives/

Suggested Resources

Vocabulary

Standards/

Eligible

Content

Estimated

Unit Time

Frame

Big Ideas

Essential

Questions

Concepts

(Know)

5 Days	Historical	How did the	The colonists broke	-Explain how the French	America History of our	Alliance	8.1.5.A
5 Days	interpretation	relationship	away from Britain and	and Indian War lead to	Nation Prentice Hall (2007)		8.1.7.A
	involves an	between Britain	created a republican	tension between the	Chapter 5 Section 1		8.1.9.A
	analysis of	and the colonies	form of government	colonies and the British	Pgs.140-144		8.1.12.B
	cause and	fall apart?		government	o o		8.1.U.B
	result.				SWBA toexplain the results		8.1.W.B
					of the French and Indian		8.3.6.A
	The history of				War.		8.3.7.A
	the United						8.3.8.A
	States						8.3.9.A
	continues to						8.3.12.A
	influence its						8.3.U.A
	citizens, and						
	has impacted						Common Core -
	the rest of the						Writing
	world.						CC.8.5.9-10.A, CC.8.5.9-10.B,
							CC.8.5.9-10.B,
							CC.8.5.9-10.D,
							CC.8.5.9-10.E,
							CC.8.5.9-10.F,
							CC.8.5.9-10.G, CC.8.5.9-10.H,
							CC.8.5.9-10.H,
							CC.8.5.9-10.J
							Common Core -
							Reading
							CC.8.6.9-10.A, CC.8.6.9-10.B,
							CC.8.6.9-10.C,
							CC.8.6.9-10.D.
							CC.8.6.9-10.E,
							CC.8.6.9-10.F,
							CC.8.6.9-10.G,
							CC.8.6.9-10.H, CC.8.6.9-10.I
							20.0.0.3 10.1
			1			1	

Review Unit 2: Forming a New Nation Part 1 French and Indian War

Assessment Unit 2: Forming a New Nation Part 1 French and Indian War

Part 2 Road to the Revolution

Estimated Big Ideas Unit Time Frame	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
Historical interpretation involves an analysis of cause and result. The history of the United States continues to influence its citizens, and has impacted the rest of the world.	between Britain and the colonies fall apart?	The colonists broke away from Britain and created a republican form of government	Explain how the French and Indian War lead to tension between the colonies and the British government	America History of our Nation Prentice Hall (2007) Chapter 5 Section 2 and 3 Pgs.145-153 SWBA to describe how the colonists responded to British tax laws. SWBA to identify the first violent events between the colonists and the British government.	Protest Boycott Propaganda	8.1.5.A 8.1.7.A 8.1.9.A 8.1.12.B 8.1.U.B 8.1.W.B 8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.F, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.J CC.8.6.9-10.J CC.8.6.9-10.C, CC.8.9-10.C, CC.8.9-10.C, CC

Review Unit 2: Forming a New Nation Part 2 Road to the Revolution

Assessment Unit 2: Forming a New Nation Part 2 Road to the Revolution

Part 3 The American Revolution

Estimated Big Ideas Unit Time Frame	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
Historical interpretation involves an analysis of cause and result. The history the United States continues to influence its citizens, and has impacted the rest of the world.	gain their independence?	The colonists broke away from Britain and created a republican form of government.	Describe how the fight for independence from Britain established the United States as the first modern country founded on Democratic principles	America History of our Nation Prentice Hall (2007) Chapter 5 Section 4 Pgs.156-161 Chapter 6 Section 1 – 4 Pgs. 170 - 195 SWBA to explain the difference between Patriots and Loyalists. SWBA to understand the meaning and structure of the Declaration of Independence. SWBA to explain why the Battle of Saratoga was a turning point in the American Revolution. SWBA to list the reasons the Americans were able to defeat the British in the American Revolution.	Militia Independence Preamble Grievance Traitor	8.1.5.A 8.1.7.A 8.1.9.A 8.1.12.B 8.1.U.B 8.1.W.B 8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.12.A 8.3.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.C, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8

Review Unit 2: Forming a New Nation Part 3 The American Revolution

Assessment Unit 2: Forming a New Nation Part 3 The American Revolution

Part 4 Creating the Constitution

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
Unit Time	Historical interpretation involves an analysis of cause and result. The history of the United States continues to influence its citizens, and has impacted the rest of the world.		•		America History of our Nation Prentice Hall (2007) Chapter 7 Section 1-4 Pgs.204-221 Constitution Citizen Handbook Pgs. 228-271 SWBA to identify problems created by a weak government. SWBA to describe the government under the Articles of Confederation. SWBA to explain the major compromises of the Constitutional Convention. SWBA to compare the positions of Federalists and Antifederalists. SWBA to describe the Bill of Rights and how it protects	Constitution Compromise Ratify Federalist Antifederalist Federalism Checks and Balances Amend Popular Sovereignty Unconstitutional	Eligible
					individual freedom. SWBA to explain how past political ideas and the tradition of representation in the colonies influenced		CC.8.6.9-10.D. CC.8.6.9-10.E, CC.8.6.9-10.F, CC.8.6.9-10.G, CC.8.6.9-10.H, CC.8.6.9-10.I

Constitution.
SWBA to describe the three main parts of the Constitution.
SWBA to name the rights protected in the Bill of Rights

Review Unit 2 Forming a New Nation

Assessment Unit 2 Forming a New Nation

Unit 3: The New Republic

Part 1 Launching a New Nation

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
10 Days	The history of the United States continues to influence its citizens, and	How did Americans respond to internal and external challenges?	The new United States faced a number of challenges in the early years of the Republic.	Explain how the United States grew stronger under its new constitution Examine how the need	America History of our Nation Prentice Hall (2007) Chapter 8 Section 1-4 Pgs.282-301 SWBA to discuss how the	Loose Construction Strict Construction States' Rights	8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A
	has impacted the rest of the world.			to draw the line between federal and state power created political divisions in the 1800s	new government was organized during George Washington's presidency. SWBAT to explain why the	Inauguration Precedent	8.1.4. A 8.1.7.A 8.1.8.A 8.1.9.A 8.1.12.A
	context is needed to comprehend time and space.				new nation faced an economic crisis and how Washington responded to the Whiskey Rebellion.	Tariff Impressment Nullify	8.1.U.A 8.1.W.A 8.1.5.A 8.1.12.B
					SWBA to compare the	Numry	Common Core -

	political views of the nation's first political parties. SWBA to describe how Americans responded to the French Revolution. SWBA to identify the main points of Washington's Farewell Address. SWBA to explain how controversy arose over states' rights	Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.C, CC.8.5.9-10.D, CC.8.5.9-10.F, CC.8.5.9-10.G, CC.8.5.9-10.H, CC.8.5.9-10.I, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8.6.9-10.C, CC.8.6.9-10.D, CC.8.6.9-10.D, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.I
--	---	--

Review Unit 3 Part 1 Launching a New Nation

Assessment Unit 3 Part 1 Launching a New Nation

Part 2 Thomas Jefferson and the War of 1812

Estimated	Big Ideas	Essential	Concepts	Competencies	Lesson Objectives/	Vocabulary	Standards/
Unit Time Frame		Questions	(Know)	(Do)	Suggested Resources		Eligible
Trume							Content
10 days	The history of	How did Thomas	The new United States	Examine how the need	America History of our	Limited	8.3.6.A
	the United	Jefferson and	faced a number of	to draw the line	Nation Prentice Hall (2007)	Government	8.3.7.A
	States	James Madison	challenges in the early	between federal and	Chapter 9 Section 1-4		8.3.8.A
	continues to	deal with	years of the Republic.	state power created	Pgs.310 – 331	Laissez Faire	8.3.9.A
	influence its	unresolved		political divisions in the			8.3.12.A
	citizens, and	national		1800s	SWBA to explain Thomas	Judicial Review	8.3.U.A
	has impacted	problems?			Jefferson's policies as		8.1.4. A
	the rest of the			-Describe how the	president.	Embargo	8.1.7.A
	world.			young nation struggled			8.1.8.A
				to take its place in the	SWBAT discuss the	Blockade	8.1.9.A
	Historical			world at large	importance of Marbury v.		8.1.12.A
	context is				Madison.	Smuggle	8.1.U.A

needed compreh			SWBA to describe how the	8.1.W.A 8.1.5.A
time and	d space		United States gained the	8.1.12.B
			Louisiana Purchase.	
				Common Core -
			SWBA to discuss Lewis and	Writing
			Clark's expedition.	CC.8.5.9-10.A,
			Clark's expedition.	CC.8.5.9-10.B,
				CC.8.5.9-10.C,
			SWBA to explain the causes	CC.8.5.9-10.D,
			and effects of the War of	CC.8.5.9-10.E,
			1812.	CC.8.5.9-10.F,
				CC.8.5.9-10.G, CC.8.5.9-10.H,
				CC.8.5.9-10.H,
				CC.8.5.9-10.J
				CC.0.3.3 10.3
				Common Core -
				Reading
				CC.8.6.9-10.A,
				CC.8.6.9-10.B,
				CC.8.6.9-10.C,
				CC.8.6.9-10.D.
				CC.8.6.9-10.E,
				CC.8.6.9-10.F,
				CC.8.6.9-10.G,
				CC.8.6.9-10.H,
				CC.8.6.9-10.I

Review Unit 3 Part 2 Thomas Jefferson and the War of 1812

Assessment Unit 3 Part 2 Thomas Jefferson and the War of 1812

Part 4 A Changing Nation

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
7-10 Days	The history of	How did the	The new United States	Examine how the need	America History of our	Secede	8.3.6.A
	the United	nation develop a	faced a number of	to draw the line	Nation Prentice Hall (2007)		8.3.7.A
	States	growing sense of	challenges in the early	between federal and	Chapter 10 Section 1-4	Nationalism	8.3.8.A
	continues to	national pride and	years of the Republic.	state power created	Pgs.340 – 367		8.3.9.A
	influence its	identity		political divisions in the		Capitalism	8.3.12.A
	citizens, and			1800s	SWBA to list reasons why		8.3.U.A
	has impacted				the Monroe Doctrine was	Suffrage	8.1.4. A

the rest of	of the	-Describe how the	issued.		8.1.7.A
world.		young nation struggled		Nullification	8.1.8.A
		to take its place in the	SWBA to explain how the		8.1.9.A
Historica	ıl 💮	world at large	right to vote expanded in		8.1.12.A
context is	s		the United States in the		8.1.U.A
needed t	to		early 1800s.		8.1.W.A
compreh	nend				8.1.5.A
time and			SWBA to describe		8.1.12.B
	·		Jacksonian Democracy.		
			SWBA to discuss the forced removal of Native Americans from the Southeast. SWBA to contrast the viewpoints on the balance of federal and state power during the Nullification Crisis.		Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.D, CC.8.5.9-10.E, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.J Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8.6.9-10.C, CC.8.6.9-10.C, CC.8.6.9-10.D, CC.8.6.9-10.D, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.F, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.H, CC.8.6.9-10.H

Review Unit 3 The New Republic

Assessment Unit 3 The New Republic

Unit 4: The Nation Expands and Changes

Part 1 The North and South Take Different Paths

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
Unit Time	Big Ideas The history of the United States continues to influence its citizens, and has impacted the rest of the world. Perspective helps to define the attributes of historical comprehension		-	1	_	Industrial Revolution Mass Production Interchangeable Parts Urbanization Social Reform Abolitionist Transcendentalism Individualism Civil Disobedience	Eligible
					SWBA to describe efforts in the North to end slavery. SWBA to explain why many people in the North and South defended slavery.		CC.8.6.9-10.I

SWBA to identify the goals
of the Seneca Falls
Convention in 1848.
SWBAT discuss the
development of a unique
American style in art and
music in the mid 1800s.

Review Unit 4 Part 1 The North and South Take Different Paths

Assessment Unit 4 Part 1 The North and South Take Different Paths

Part 2 Western Expansion

Estimated	Big Ideas	Essential	Concepts	Competencies	Lesson Objectives/	Vocabulary	Standards/
Unit Time		Questions	(Know)	(Do)	Suggested Resources		Eligible
Frame							Content
10 Days	The history of the United States continues to influence its citizens, and has impacted the rest of the world. Perspective helps to define	How did westward expansion change the geography of the nation and demonstrate the determination of its people?	Many forces lead to growth and change in the United States during the early 1800s.	Explain how the Industrial Revolution and Western Expansion led to regional differences that began to divide the nation	America History of our Nation Prentice Hall (2007) Chapter 13 Section 1-4 Pgs.444 – 467 SWBA to explain the concept of Manifest Destiny. SWBA to list the reasons pioneers traveled west and describe the hardships they faced.	Frontier Manifest Destiny Annex Cede	8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A 8.1.4. A 8.1.7. A 8.1.8. A 8.1.9. A
	the attributes of historical comprehension.				SWBA to summarize the main events of the Mexican-American War. SWBA to discuss the effects of the 1849 California gold rush.		8.1.12. A 8.1.U. A 8.1.W.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B,
							CC.8.5.9-10.C, CC.8.5.9-10.D, CC.8.5.9-10.E, CC.8.5.9-10.F, CC.8.5.9-10.G, CC.8.5.9-10.H, CC.8.5.9-10.I,

				CC.8.5.9-10.J
				Common Core -
				Reading
				CC.8.6.9-10.A,
				CC.8.6.9-10.B,
				CC.8.6.9-10.C,
				CC.8.6.9-10.D.
				CC.8.6.9-10.E,
				CC.8.6.9-10.F,
				CC.8.6.9-10.G,
				CC.8.6.9-10.H,
				CC.8.6.9-10.I
1	I			

Review Unit 4 The Nation Expands and Changes

Assess on Unit 4 The Nation Expands and Changes

Unit 5: The Civil War and Reconstruction

Part 1 The Nation Divided

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
12 days	Historical interpretation involves an analysis of cause and result. The history of the United States continues to influence its citizens, and has impacted the rest of the world.	How did the nation try but fail to deal with growing sectional differences?	The Civil War was a political, economic, and social turning point for the United States.	-Explain how compromises over slavery failed and led to violence that consumed the nation	America History of our Nation Prentice Hall (2007) Chapter 14 Section 1-4 Pgs.482-503 SWBA to explain why conflict arose over the issue of slavery in the territories after the Mexican-American War. SWBA to list and describe the key events that occurred from 1850-1860 that further divided the nation on the issue of	Civil War	8.1.5.A 8.1.7.A 8.1.9.A 8.1.12.B 8.1.U.B 8.1.W.B 8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A

					slavery. SWBA to describe the results of the election of 1860. SWBA to explain why southern states seeded from the Union.		CC.8.5.9-10.C, CC.8.5.9-10.D, CC.8.5.9-10.E, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.I, CC.8.5.9-10.J, Common Core - Reading CC.8.6.9-10.A, CC.8.6.9-10.B, CC.8.6.9-10.C, CC.8.6.9-10.C, CC.8.6.9-10.C, CC.8.6.9-10.D, CC.8.6.9-10.D, CC.8.6.9-10.D, CC.8.6.9-10.D, CC.8.6.9-10.F, CC.8.6.9-10.H, CC.8.6.9-10.I, CC.8.6.9-10.I, CC.8.6.9-10.I
--	--	--	--	--	---	--	---

Review Unit 5 The Civil War and Reconstruction Part 1 The Nation Divided

Assessment Unit 5 The Civil War and Reconstruction Part 1 The Nation Divided

Part 2 The Civil War

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
18 Days	Historical interpretation involves an analysis of cause and result. The history of the United States continues to influence its citizens, and	How did people, places, and things affect the outcome of the Civil War?	The Civil War was a political, economic, and social turning point for the United States	-Describe the impact of the Civil War and Reconstruction on the culture of the nation	America History of our Nation Prentice Hall (2007) Chapter 15 Section 1-5 Pgs.512-537 SWBA to identify the states that supported the Union, the states that seceded, and the states whose loyalties were divided. SWBA to describe advantages each side had in	Neutral Border State Casualty Emancipate Draft Siege Total War	8.1.5.A 8.1.7.A 8.1.9.A 8.1.12.B 8.1.U.B 8.1.W.B 8.3.6.A 8.3.7.A 8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A
	has impacted				the war.		Common Core - Writing

the rest of the		CC.8.5.9-10.A,
world	SWBA to compare the	CC.8.5.9-10.B,
	strategies used by the North	CC.8.5.9-10.C,
	and the South.	CC.8.5.9-10.D,
	and the South.	CC.8.5.9-10.E,
		CC.8.5.9-10.F,
	SWBA to explain how new	CC.8.5.9-10.G, CC.8.5.9-10.H,
	weapons made fighting in	CC.8.5.9-10.H,
	the war more dangerous.	CC.8.5.9-10.J
		CC.5.5.5 10.3
	CM/DA to evaloin why	Common Core -
	SWBA to explain why	Reading
	Abraham Lincoln issued the	CC.8.6.9-10.A,
	Emancipation Proclamation	CC.8.6.9-10.B,
	and identify the effects of	CC.8.6.9-10.C,
	the proclamation.	CC.8.6.9-10.D.
		CC.8.6.9-10.E,
	SWBA to describe the	CC.8.6.9-10.F,
		CC.8.6.9-10.G,
	significance of the battles of	CC.8.6.9-10.H, CC.8.6.9-10.I
	Antietam, Vicksburg, and	CC.8.0.9-10.1
	Gettysburg.	
	SWBA to explain how the	
	Civil War ended.	
	Civii wai ciiucu.	

Review Unit 5 The Civil War and Reconstruction Part 2 The Civil War

Assessment Unit 5 The Civil War and Reconstruction Part 2 The Civil War

Part 3 Reconstruction

Estimated Unit Time Frame	Big Ideas	Essential Questions	Concepts (Know)	Competencies (Do)	Lesson Objectives/ Suggested Resources	Vocabulary	Standards/ Eligible Content
7 Days	Historical interpretation involves an analysis of cause and result.	What were the short-term and long-term effects of the Civil War?	The Civil War was a political, economic, and social turning point for the United States.	-Describe the impact of the Civil War and Reconstruction on the culture of the nation	America History of our Nation Prentice Hall (2007) Chapter 16 Section 1-3 Pgs.546-563 SWBA to describe the postwar challenges that faced the nation.	Reconstruction Impeachment Amnesty Freedman	8.1.5.A 8.1.7.A 8.1.9.A 8.1.12.B 8.1.U.B 8.1.W.B 8.3.6.A 8.3.7.A

	the United States continues to influence its citizens, and has impacted the rest of the world.				SWBA to compare and contrast Lincoln and Congress's plans for Reconstruction. SWBA to describe the changes in the South brought about by Radical Reconstruction. SWBA to describe how state governments and different organizations and societies prevented African-Americans from exercising their rights after Radical Reconstruction ended. SWBA to explain how the	Segregation Sharecropper	8.3.8.A 8.3.9.A 8.3.12.A 8.3.U.A Common Core - Writing CC.8.5.9-10.A, CC.8.5.9-10.B, CC.8.5.9-10.D, CC.8.5.9-10.F, CC.8.5.9-10.F, CC.8.5.9-10.H, CC.8.5.9-10.I, CC.8.6.9-10.J
					SWBA to explain how the sharecropping system trapped many in a cycle of poverty.		CC.8.6.9-10.C, CC.8.6.9-10.D. CC.8.6.9-10.E, CC.8.6.9-10.F, CC.8.6.9-10.G, CC.8.6.9-10.H,
Review Unit 5 The Civil War and Reconstruction							
Assess on Unit 5 The Civil War and Reconstruction							