Course Title: Integrated United States History Unit 1 Title: Foundation of a New Nation Length of Unit: <u>8 Weeks</u>

Grade Level:<u>8</u>

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|---|-----------------------------------|---------------------------|----------------------------|-------------------------|
| | Targets & "I can" Statements | | | |
| Political and Intellectual | Over-reaching Question: | Articles of | 1. Daily assignments | Textbook: American |
| Transformations | How do people and conditions | Confederation | 2. Formative assessments | History (Pearson) |
| F1.1 Describe the ideas, experiences, and | interact to bring about | | 3. Quizzes | |
| interactions that influenced the colonists' | change? | Declaration of | 4. Tests | |
| decisions to declare independence by | Focus Questions: | Independence | 5. Daily warm-ups | Social Studies Writing |
| analyzing • colonial ideas about | 1) How are political and | | 6. Trimester pre/post test | Rubric |
| government (e.g., limited government, | philosophical ideas and | distribution of power | 7. Routine spot checks | |
| republicanism, protecting individual | the experiences of the | | 8. S.S. Essay Rubric | Primary Source |
| rights and promoting the common good, | colonists and Founders | federalism | 9. Projects | Documents |
| representative government, natural rights) | reflected in the Declaration of | | | Declaration of |
| (C2) • experiences with self-government | Independence, Articles | Federalists & | | Independence |
| (e.g., House of Burgesses and town | of Confederation, United | Anti-Federalists | | |
| meetings) (C2) • changing interactions | States Constitution, and | | | Treaty of Paris, 1783 |
| with the royal government of Great | the Bill of Rights? | individual rights | | |
| Britain after the French and Indian War | 2) How did the concept of | _ | | Articles of |
| (C2) | freedom influence critical | limited government | | Confederation |
| | issues debated at the | _ | | |
| F1.2 Using the Declaration of | Constitutional Convention | philosophical and | | US Constitution/Bill of |
| Independence, including the grievances at | (e.g., distribution of political | historical origins of the | | Rights |
| the end of the document, describe the role | power, conduct of foreign | Constitution | | + |
| this document played in expressing • | affairs, rights of individuals, | | | Videos: |
| colonists' views of government • their | rights of states, election of the | popular sovereignty | | Count Down to |
| reasons for separating from Great Britain. | executive, and slavery)? | | | Independence |
| (C2) | · · · · · · | primary and secondary | | Johnny Tremain |
| | I Can statements: | sources | | + |
| | -Give specific reasons why | | | |
| | colonists wanted to break free | right of revolution | | |
| | of England. | - | | |
| | - | rule of law | | |

| | -I can explain how the French | U.S. Constitution and | | |
|--|---|-----------------------|--|--|
| F1.3 Describe the consequences of the | and Indian War impacted the | Bill of Rights | | |
| American Revolution by analyzing the • | decision to declare | C | | |
| birth of an independent republican | independence. | | | |
| government (C2) • creation of Articles of | | | | |
| Confederation (C2) • changing views on | -I can tell the difference | | | |
| freedom and equality (C2) • and concerns | between a primary and | | | |
| over distribution of power within | secondary source. | | | |
| governments, between government and | | | | |
| the governed, and among people (C2) | -I can identify and define the | | | |
| | 8 Core Constitutional | | | |
| U3.3 Creating New Government(s) and | Principles. | | | |
| a New Constitution | | | | |
| 8 – U3.3.1 Explain the reasons for the | -I can explain the 3 parts of | | | |
| adoption and subsequent failure of the | the Declaration of | | | |
| Articles of Confederation (e.g., why its | Independence. | | | |
| drafters created a weak central | | | | |
| government, challenges the nation faced | -I can list actions taken at the | | | |
| under the Articles, Shays' Rebellion, | 1 st and 2 nd Continental | | | |
| disputes over western lands). (C2) | Congress. | | | |
| 8 – U3.3.2 Identify economic and | -I can give examples of the | | | |
| political questions facing the nation | complaints listed against King | | | |
| during the period of the Articles of | George III. | | | |
| Confederation and the opening of the | | | | |
| Constitutional Convention. (E1.4) | -I can make a list of | | | |
| | documents & ideas that | | | |
| 8 – U3.3.3 Describe the major issues | shaped our government. | | | |
| debated at the Constitutional Convention | | | | |
| including the distribution of political | -I can explain why the | | | |
| power, conduct of foreign affairs, rights | Articles of Confederation | | | |
| of individuals, rights of states, election of | failed. | | | |
| the executive, and slavery as a regional | | | | |
| and federal issue. | -I can explain the issues & | | | |
| | compromises debated at the | | | |
| | Constitutional Convention. | | | |
| | | | | |
| | | | | |

| 8 – U3.3.4 Explain how the new constitution resolved (or compromised) the major issues including sharing, separating, and checking of power among federal government institutions, dual sovereignty (state-federal power), rights of individuals, the Electoral College, the Three-Fifths Compromise, and the Great Compromise. | -I can demonstrate the fundamental differences of Federalists and Anti-federalists. -I can name the 3 branches of government, & give an example of their role in government. | | |
|--|--|--|--|
| 8 – U3.3.5 Analyze the debates over the ratification of the Constitution from the perspectives of Federalists and Anti-Federalists and describe how the states ratified the Constitution. (C2) (<i>National Geography Standard 3, p. 148</i>) | -I can explain the idea of federalism. (delegated, re- served, & concurrent powers) -I can explain the Bill of Rights, & how it reflected the concepts of limited gov't, protection of individual rights, | | |
| 8 – U3.3.6 Explain how the Bill of Rights reflected the concept of limited government, protections of basic freedoms, and the fear of many Americans of a strong central government. (C3) | & the fear of a strong central gov't. -I can list & explain the responsibilities of citizens. | | |
| 8 – U3.3.7 Using important documents (e.g., Mayflower Compact, Iroquois Confederacy, Common Sense, Declaration of Independence, Northwest Ordinance, Federalist Papers), describe the historical and philosophical origins of constitutional government in the United States using the ideas of social compact, limited government, natural rights, right of revolution, separation of powers, | | | |
| bicameralism, republicanism, and popular participation in government. (C2) | | | |

Course Title: Integrated United States History Unit 2 Title: Challenges to an Emerging Nation Length of Unit: <u>4 weeks</u>

Grade Level:<u>8</u>

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|--|---|--|---|---|
| U4.1 Challenges to an Emerging Nation 8 – U4.1.1 Washington's Farewell – Use Washington's Farewell Address to analyze the most significant challenges the new nation faced and the extent to which subsequent Presidents heeded Washington's advice. (C4) 8 – U4.1.2 Establishing America's Place in the World – Explain the | Targets & "I can" Statements Over-reaching Question: How successful were political and social leaders in solving domestic and international problems faced by the new nation? Focus Questions: 1. How did political and social leaders attempt to meet the domestic and foreign challenges | domestic policy federalism foreign policy growing independence of US foreign policy judicial review | Suggested Assessment 1. Daily assignments 2. Formative assessments 3. Quizzes 4. Tests 5. Daily warm-ups 6. Trimester post test 7. Routine spot checks 8. S.S. Writing Rubric 9. Projects | Textbook: American History (Pearson) Social Studies Writing Rubric Primary Source Documents -Washington's Farewell Address -Jefferson's Inaugural Address |
| changes in America's relationships with other nations by analyzing treaties with American Indian nations, Jay's Treaty (1795), French Revolution, Pinckney's Treaty (1795), Louisiana Purchase, War of 1812, Transcontinental Treaty (1819), and the Monroe Doctrine. (C4) <i>(National Geography Standard 13, p.</i> <i>169)</i> | facing the new government? How did competing ideas, experiences of political leaders, and fears of the Founders influence the development of political parties? How did the decisions by the President and Congress and decisions of the Supreme Court help to define the authority | national economic policy neutrality political conflict political parties transition of political power treaty | | + Videos: Standard Deviant Schools: -Judicial System -Executive Branch Westward Expansion + |

| 8 – U4.1.3 Challenge of Political | of the national | | |
|---|--|--|--|
| Conflict – Explain how political parties | government? | | |
| emerged out of the competing ideas, | I can Statements: | | |
| experiences, and fears of Thomas | -I can explain what the | | |
| Jefferson and Alexander Hamilton (and | Judiciary Act of 1789 | | |
| their followers), | accomplished for the Judicial | | |
| despite the worries the Founders had | branch of government, and | | |
| concerning the dangers of political | name the 3 levels of courts | | |
| division, by analyzing disagreements | created by it. | | |
| over | | | |
| • relative power of the national | -I can explain the challenges | | |
| government (e.g., Whiskey Rebellion, | that our new nation faced. | | |
| Alien and Sedition Acts) and of the | -I can describe how the | | |
| executive branch (e.g., during the | French Revolution affected | | |
| Jacksonian era) | our relationship with France | | |
| (C3) (National Geography Standard 13, | and Britain. | | |
| <i>p. 169)</i> | | | |
| foreign relations (e.g., French | -I can explain how Jay's | | |
| Revolution, relations with Great Britain) | Treaty (Br.) and Pinckney's | | |
| (C3) | Treaty (Sp.) settled issues | | |
| (National Geography Standard 13, p. | with both Britain and Spain. | | |
| 169) | | | |
| • economic policy (e.g., the creation of a | -I can use Washington's | | |
| national bank, assumption of | Farewell Address to illustrate | | |
| revolutionary debt) | the concerns surrounding | | |
| (C3, E2.2) | foreign alliances and | | |
| | opposing political parties. | | |
| 8 – U4.1.4 Establishing a National | | | |
| Judiciary and Its Power – Explain the | -I can explain how the | | |
| development of the | Supreme Court ruling in Mar- | | |
| power of the Supreme Court through the | bury vs. Madison brought | | |
| doctrine of judicial review as manifested | about the concept of Judicial | | |
| in Marbury v. Madison (1803) and the | Review. | | |
| role of Chief Justice John Marshall and | | | |
| the Supreme Court in interpreting the | -I can trace the development | | |
| power of the national government (e.g., | of political parties throughout | | |
| McCullouch v. Maryland, | the 18 th and 19 th centuries. | | |
| | (on going) | | |

| Dartmouth College v. Woodward, Gibbons v. Ogden). (C3, E1.4, 2.2) | -I can describe how the Louisiana Purchase came about & its effects on the U.S. | | |
|--|--|--|--|
| | -I can explain the roles of western explorers in the expansion of the U.S. (Pike/Lewis & Clark) | | |
| | -I can evaluate the causes & outcomes of the War of 1812. | | |

Course Title: Integrated United States History Unit 3 Tit

Unit 3 Title: <u>Regional and Economic Growth</u>

Length of Unit: <u>4 weeks</u>

Grade Level: <u>8th</u>

| Standards & Benchmarks | Essential Questions, Learning Targets & "I can" Statements | Key Vocabulary | Suggested Assessment | Possible Resources |
|---|---|------------------------|----------------------------|-------------------------|
| U4.2 Regional and Economic Growth | Over-reaching Question: | expansionism | 1. Daily assignments | Textbook: American |
| 8 – U4.2.1 Comparing Northeast and | How did people respond to | | 2. Formative assessments | History (Pearson) |
| the South – Compare and contrast the | the challenges presented by | free vs. slaveholding | 3. Quizzes | |
| social and economic systems of the | regional and economic | states | 4. Tests | Social Studies Writing |
| Northeast and the South with respect to | growth? | | 5. Daily warm-ups | Rubric |
| geography and climate and the | | immigration | 6. Trimester pre/post test | |
| development of | Focus Questions: | | 7. Routine spot checks | Primary Source |
| agriculture, including changes in | 1. How did territorial, | industrialization | 8. S.S. Essay Rubric | Documents |
| productivity, technology, supply and | demographic, and | | 9. Projects | Trail of Tears |
| demand, and price (E1.3,1.4) (National | economic growth | institution of slavery | | Lowell girls |
| Geography Standard 14, p. 171) | affect regional | | | Gibbons v. Ogden |
| industry, including entrepreneurial | differences in the | Jacksonian | | The Southern Eco |
| development of new industries, such as | nation? | Democracy | | Multiple primary source |
| textiles (E1.1) | 2. How did the political, | | | documents depicting |
| the labor force including labor | social, and economic | Manifest Destiny | | industrial & |
| incentives and changes in labor forces | consequences of | | | transportation |
| (E1.2) | westward expansion | regionalism | | revolution |
| transportation including changes in | complicate national | | | + |
| transportation (steamboats and canal | issues? | Indian Removal | | |
| barges) and impact on economic markets | 3. How does historical | | | Videos: |
| and prices (E1.2,1.3) (National | evidence support the | social class | | Trail of Tears |
| Geography Standard 3, p. 148) | claim that the Age of | | | Industrial Revolution |
| • immigration and the growth of | Jackson was a period | technological change | | The Men who Made |
| nativism (National Geography Standard | of contradictions? | | | America |
| 9, p. 160) | | | | The Southern Plantation |
| race relations | | | | way of Life |
| class relations | | | | + |
| | | | | |

| 8 – U4.2.2 The Institution of Slavery – | I can statements: | | |
|--|--------------------------------------|--|--|
| Explain the ideology of the institution of | -I can explain how the US | | |
| slavery, its policies, and consequences. | settled land disputes with | | |
| | Britain and Spain. | | |
| 8 – U4.2.3 Westward Expansion – | Ĩ | | |
| Explain the expansion, conquest, and | -I can describe the | | |
| settlement of the West through the | importance of the Monroe | | |
| Louisiana Purchase, the removal of | Doctrine & the Missouri | | |
| American Indians (Trail of Tears) from | Compromise. | | |
| their native lands, the growth of a system | Ĩ | | |
| of commercial agriculture, the | -I can describe the <u>causes of</u> | | |
| Mexican-American War, and the idea of | & outcomes of the | | |
| Manifest Destiny. (E2.1) (National | Nullification Crisis. | | |
| Geography Standard 6, p. 154) | | | |
| | -I can compare & contrast the | | |
| 8 – U4.2.4 Consequences of Expansion | views of Calhoun, Webster, | | |
| – Develop an argument based on | & Clay in regards to the role | | |
| evidence about the positive and negative | of the Federal Government. | | |
| consequences of territorial and economic | | | |
| expansion on American Indians, the | -I can explain the | | |
| institution of slavery, and the relations | causes/effects of the Indian | | |
| between free and slaveholding states. | Removal. (Trail of Tears, | | |
| (C2) (National Geography Standard 13, | Indian Removal Act, Indian | | |
| <i>p. 169</i>) | Territory, etc.) | | |
| r · · · · · | | | |
| | -I can describe the process of | | |
| | how the Industrial Revolution | | |
| | was started, & how it came to | | |
| | the US. | | |
| | | | |
| | -I can analyze the role of | | |
| | factories on the growth of | | |
| | northern cities. | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

| -I can explain the develop- |
|-------------------------------|
| ment of the factory system. |
| -I can describe improvements |
| made in transportation and |
| technological advancements |
| in the 1800s. |
| |
| -I can explain the causes of |
| the "cotton boom" in the |
| South, & how it affected the |
| South in the upcoming Civil |
| War. |
| |
| -I can examine the reasons |
| for slavery in the New |
| World; cotton, sugar, |
| tobacco. |
| |
| -I can examine the slave |
| system in the South, and |
| describe what life was like |
| |
| for slaves. (e.g. working |
| conditions, punishment, |
| family, religion, rebellion, |
| etc.) |
| |
| -I can describe the economic |
| differences between the |
| North & the South, |
| (industrial vs. agricultural) |

Course Title: <u>Integrated United States History</u>

Unit 4 Title: <u>Antebellum Reform Movements</u>

Length of Unit: <u>3 weeks</u>

Grade Level: <u>8</u>

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|---|---------------------------------|-------------------|----------------------------|------------------------|
| | Targets & "I can" Statements | | | |
| U4.3 Reform Movements | Over-reaching question: | nativism | 1. Daily assignments | Textbook: American |
| 8 – U4.3.1 Explain the origins of the | How did changes caused by | | 2. Formative assessments | History (Pearson) |
| American education system and Horace | economic and territorial | abolition | 3. Quizzes | |
| Mann's campaign for free compulsory | growth and the actions of | | 4. Tests | Social Studies Writing |
| public education. (C2) | reformers lead to growing | antebellum | 5. Daily warm-ups | Rubric |
| | sectionalism? | reformers | 6. Trimester pre/post test | |
| 8 – U4.3.2 Describe the formation and | | | 7. Routine spot checks | Primary Source |
| development of the abolitionist | Focus Questions: | compulsory public | 8. S.S. Essay Rubric | Documents |
| movement by considering the roles | 1. How successful were | education | 9. Projects | Misc. primary sources |
| of key abolitionist leaders (e.g., John | reformers of the | | | relating to the reform |
| Brown and the armed resistance, Harriet | mid-1800s in reducing | democratic ideals | | movements of the time |
| Tubman and the Underground Railroad, | the disparities between | | | period. |
| Sojourner Truth, William Lloyd | American ideals and | reform | | |
| Garrison, and Frederick Douglass), and | reality? | | | Videos: |
| the | 2. How did religion and | religion | | Potato Famine |
| response of southerners and northerners | democratic ideals | | | A Race to Freedom: A |
| to the abolitionist movement. (C2) | influence reform | temperance | | Story of the |
| (National Geography Standard 6, p. | movements? | | | Underground RR |
| 154) | 3. In what ways do | women's rights | | + |
| 8 – U4.3.3 Analyze the antebellum | current public issues | | | |
| women's rights (and suffrage) | have their roots in | | | |
| movement by discussing the goals of its | antebellum reform | | | |
| leaders (e.g., Susan B. Anthony and | movements? | | | |
| Elizabeth Cady Stanton) and comparing | | | | |
| the Seneca Falls Resolution with the | I CAN STATEMENTS | | | |
| Declaration of Independence. (C2) | -I can describe the increase in | | | |
| | immigration in the | | | |

| 9 UA2 4 Analyze the seals and offects | mid 1900s & the marries | | |
|--|------------------------------|--|--|
| 8 – U4.3.4 Analyze the goals and effects | mid-1800s, & the growing | | |
| of the antebellum temperance | idea of nativism. | | |
| movement. (C2) | | | |
| | -I can explain how social | | |
| 8 – U4.3.5 Evaluate the role of religion | reforms changed society in | | |
| in shaping antebellum reform | the early 1800s. (education, | | |
| movements. (C2) | women's rights, temperance, | | |
| niovements. (C2) | prison, & abolition) | | |
| | prison, & abontion) | | |
| P3.1 Identifying and Analyzing Issues, | | | |
| Decision Making, Persuasive | -I can name key players | | |
| Communication About a Public Issue, | within the social reforms of | | |
| and Citizen Involvement | the 1800s. (Dorothea Dix, | | |
| | Horace Mann, Frederick | | |
| 8 – P3.1.1 Identify, research, analyze, | Douglass, Harriet Tubman, | | |
| discuss, and defend a position on a | Elizabeth Cady Stanton, | | |
| national public policy issue. | Lucretia Mott, etc.) | | |
| Identify a national public policy issue. | Edeletia Wott, etc.) | | |
| • Clearly state the issue as a question of | | | |
| 5 | | | |
| public policy orally or in written form. | | | |
| • Use inquiry methods to trace the | | | |
| origins of the issue and to acquire data | | | |
| about the issue. | | | |
| Generate and evaluate alternative | | | |
| resolutions to the public issue and | | | |
| analyze various perspectives (causes, | | | |
| consequences, positive and negative | | | |
| impact) on the issue. | | | |
| Identify and apply core democratic | | | |
| values or constitutional principles. | | | |
| Share and discuss findings of research | | | |
| | | | |
| and issue analysis in group discussions | | | |
| and debates. | | | |
| Compose a persuasive essay justifying | | | |
| the position with a reasoned argument. | | | |
| Develop an action plan to address or | | | |
| inform others about the issue | | | |
| | | | |
| | | | |

| P4.2 Citizen Involvement <i>Act constructively to further the public good.</i> | | |
|---|--|--|
| 8 – P4.2.1 Demonstrate knowledge of how, when, and where individuals would plan and conduct activities intended to advance views in matters of public policy, report the results, and evaluate effectiveness. | | |
| 8 – P4.2.2 Engage in activities intended to contribute to solving a national or international problem studied. | | |
| 8 – P4.2.3 Participate in projects to help or inform others (e.g., service learning projects). | | |

Course Title: Integrated United States History Unit 5 Title: The Coming of the Civil War Length of Unit: 6 weeks

Grade Level: <u>8</u>

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|--|--------------------------------|----------------------|----------------------------|--------------------------|
| | Targets & "I can" Statements | | | |
| U5.1 The Coming of the Civil War | Over-reaching Question: | abolition | 1. Daily assignments | Textbook: American |
| 8 – U4.2.3 Westward Expansion – | How did the Civil War reflect | | 2. Formative assessments | History (Pearson) |
| Explain the expansion, conquest, and | American society's move | civil interpretation | 3. Quizzes | |
| settlement of the West through the | toward or away from its core | | 4. Tests | Social Studies Writing |
| Louisiana Purchase, the removal of | ideal of freedom as found in | compromise | 5. Daily warm-ups | Rubric |
| American Indians (Trail of Tears) from | the Declaration of | | 6. Trimester pre/post test | |
| their native lands, the growth of a system | Independence and the | democracy | 7. Routine spot checks | Primary Source |
| of commercial agriculture, the | Constitution? | | 8. S.S. Essay Rubric | Documents |
| Mexican-American War, and the idea of | | federalism | 9. Projects | Misc. primary sources |
| Manifest Destiny. (E2.1) (National | Focus Questions: | | | that are relevant to the |
| Geography Standard 6, p. 154) | 1. How did slavery and | historical | | coming of the Civil War |
| | abolitionism reflect | | | A Response to the |
| 8 – U4.2.4 Consequences of Expansion | issues involving | individual liberty | | Fugitive Slave Act |
| - Develop an argument based on | majority rule and | | | The Road to Oregon |
| evidence about the positive and negative | individual liberty? | institution of | | Opposition to the |
| consequences of territorial and economic | 2. How did the reasons | slavery | | Mexican War |
| expansion on American Indians, the | for secession reflect | | | |
| institution of slavery, and the relations | unresolved political, | nationalism | | Videos: |
| between free and slaveholding states. | social, and economic | | | The Alamo |
| (C2) (National Geography Standard 13, | tensions? | popular | | NW Ordinance & |
| <i>p</i> . | 3. How did questions of | sovereignty | | Expansion of Slavery |
| | race manifest | | | Westward Expansion |
| 8 – U5.1.1 Explain the differences in the | themselves in | radicalism | | |
| lives of free blacks (including those who | antebellum America? | | | : |
| escaped from slavery) | | resistance | | |
| with the lives of free whites and | I CAN STATEMENTS | movements | | |
| enslaved peoples. (C2) | | | | |
| | | secession | | |

| 8 - U5.1.2 Describe the role of the | sectionalism | |
|--|----------------|--|
| Northwest Ordinance and its effect on | Sectionalism | |
| the banning of slavery (e.g., the | states' rights | |
| establishment of Michigan as a free | 8 | |
| state). (National Geography Standard | | |
| 12, p. 167) | | |
| | | |
| 8 – U5.1.3 Describe the competing | | |
| views of Calhoun, Webster, and Clay on | | |
| the nature of the union among | | |
| the states (e.g., sectionalism, | | |
| nationalism, federalism, state rights). | | |
| (C3) | | |
| | | |
| 8 – U5.1.4 Describe how the following | | |
| increased sectional tensions | | |
| • the Missouri Compromise (1820) | | |
| • the Wilmot Proviso (1846) | | |
| • the Compromise of 1850 including the | | |
| Fugitive Slave Act • the Kansas-Nebraska Act (1854) and | | |
| subsequent conflict in Kansas | | |
| the Dred Scott v. Sandford decision | | |
| (1857) | | |
| • changes in the party system (e.g., the | | |
| death of the Whig party, rise of the | | |
| Republican party | | |
| and division of the Democratic party) | | |
| (C2; C3) (National Geography Standard | | |
| 13, p. 169) | | |
| | | |
| 8 – U5.1.5 Describe the resistance of | | |
| enslaved people (e.g., Nat Turner, | | |
| Harriet Tubman and the Underground | | |
| Railroad, John Brown, Michigan's role | | |
| in the Underground Railroad) and effects | | |
| of | | |

| their actions before and during the Civil War. (C2) 8 – U5.1.6 Describe how major issues debated at the Constitutional Convention such as disagreements over the distribution of political power, rights of individuals (liberty and property), rights of states, election of the executive, and slavery help explain the Civil War. (C2) (National Geography Standard 13, p. 169) | | |
|---|--|--|
| U5.2 Civil War 8 – U5.2.1 Explain the reasons (political, economic, and social) why Southern states seceded and explain the differences in the timing of secession in the Upper and Lower South. (C3, E1.2) (National Geography Standard 6, p. 154) | | |

Course Title: Integrated United States History Unit 6 Title: The Civil War Length of Unit: 3 weeks

Grade Level: <u>8th</u>

| Standards & Benchmarks | Essential Questions, | Key Vocabulary | Suggested Assessment | Possible Resources |
|--|--------------------------------|--------------------------|----------------------------|-------------------------|
| | Learning Targets & "I can" | | | |
| | Statements | | | |
| U5.2 Civil War | Over-reaching Question: | civil war | 1. Daily assignments | Textbook: American |
| 8 – U5.2.1 Explain the reasons | Why is the Civil War era | | 2. Formative assessments | History (Pearson) |
| (political, economic, and social) why | considered a pivotal chapter | Confederate States of | 3. Quizzes | |
| Southern states seceded and explain | in American history? | America | 4. Tests | Social Studies Writing |
| the differences in the timing of | | | 5. Daily warm-ups | Rubric |
| secession in the Upper and Lower | Focus Question: | demographic, economic, | 6. Trimester pre/post test | |
| South. (C3, E1.2) (National | 1. How did the Civil | geographic & | 7. Routine spot checks | Primary Source |
| Geography Standard 6, p. 154) | War affect Americans | technological advantages | 8. S.S. Essay Rubric | Documents |
| | and American | | 9. Projects | Misc. sources that deal |
| 8 – U5.2.2 Make an argument to | society? | emancipation | | with the time period |
| explain the reasons why the North | 2. How and why did the | | | A Confederate Girl's |
| won the Civil War by considering the | North win the Civil | military and political | | Diary |
| • critical events and battles in the war | War? | leadership | | Gettysburg Address |
| • the political and military leadership | 3. How did Lincoln's | | | Emancipation |
| of the North and South | presidency affect the | perspective/ point of | | Proclamation |
| • the respective advantages and | nation and its people? | view | | Lincoln's 1st |
| disadvantages, including geographic, | | | | Inaugural Address |
| demographic, economic | I CAN STATEMENTS | total war | | |
| and technological (E1.4) (National | -I can explain the | | | Videos: |
| Geography Standard 15, p. 173) | advantages and | turning point | | History Channel: The |
| | disadvantages of both sides | | | Civil War |
| | during the Civil War. | Union | | Gettysburg: Little |
| | | | | Round Top |
| | -I can describe the political | | | Abraham Lincoln |
| | & military leadership of the | | | |
| | North & South during the | | | |
| | war. | | | |

| | - - - - - - | | |
|---|--------------------------------|--|--|
| 8 – U5.2.3 Examine Abraham | -I can demonstrate my | | |
| Lincoln's presidency with respect to | knowledge of critical battles | | |
| his military and political leadership | throughout the war. | | |
| • the evolution of his emancipation | | | |
| policy (including the Emancipation | -I can explain the role of | | |
| Proclamation) | African Americans in the | | |
| • and the role of his significant | Civil War. | | |
| writings and speeches, including the | | | |
| Gettysburg Address and its | -I can list affects of the war | | |
| relationship to the Declaration of | on its combatants, civilians, | | |
| Independence (C2) | warfare, & environment. | | |
| r | | | |
| 8 – U5.2.4 Describe the role of | | | |
| African Americans in the war, | | | |
| including black soldiers and | | | |
| regiments, and the increased | | | |
| resistance of enslaved peoples. | | | |
| resistance of ensuved peoples. | | | |
| 8 – U5.2.5 Construct generalizations | | | |
| about how the war affected | | | |
| combatants, civilians (including the | | | |
| role of women), the physical | | | |
| environment, and the future of | | | |
| | | | |
| warfare, including technological | | | |
| developments. (National Geography | | | |
| Standard 14, p. 171) | | | |

Course Title: Integrated United States History

Unit 7 Title: <u>Reconstruction</u>

Length of Unit: <u>4 weeks</u>

Grade Level: <u>8</u>

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|--|---|--|---|--|
| Standards & Benchmarks U5.3 Reconstruction 8 – U5.3.1 Describe the different positions concerning the reconstruction of Southern society and the nation, including the positions of President Abraham Lincoln, President Andrew Johnson, Republicans, and African Americans. 8 – U5.3.2 Describe the early responses to the end of the Civil War by describing the policies of the Freedmen's Bureau (E2.2) restrictions placed on the rights and opportunities of freedmen, including racial segregation and Black Codes (C2, C5) 8 – U5.3.3 Describe the new role of African Americans in local, state and federal government in the years after the Civil War and the resistance of Southern whites to this change, including the Ku Klux Klan. (C2, C5) (National Geography Standard 10, p. 162) | Essential Questions, Learning Targets & "I can" Statements Over-reaching Question: Why was the Civil War and Reconstruction Era considered a critical period in American history? Focus Questions: How did government reconstruction policies affect race relations? How did the Reconstruction era reflect America's movement toward and/or away from its core ideals found in the Declaration of Independence and Constitution? How did issues concerning the rule of law, limited government, and individual rights affect Americans during the Reconstruction era? | Key Vocabulary Freedmen's Bureau political corruption radicalism racial segregation racism Reconstruction Amendments (Thirteenth, Fourteenth, and Fifteenth Amendments) separation of powers Southern white resistance | Suggested Assessment 1. Daily assignments 2. Formative assessments 3. Quizzes 4. Tests 5. Daily warm-ups 6. Trimester pre/post test 7. Routine spot checks 8. S.S. Essay Rubric 9. Projects | Possible ResourcesTextbook: AmericanHistory (Pearson)Social Studies Writing RubricPrimary SourceDocumentsMisc. sources from the time periodDawes Act of 1887Homestead ActPlessy v. FergusonJim Crow LawsAmendments: 13, 14, 15Videos: Reconstruction The life of Lincoln Segregation: Remember the Titans |

| 9 115 2 4 A malana that interest a 1 th | | | |
|--|---|--|--|
| 8 - U5.3.4 Analyze the intent and the | LCAN | | |
| effect of the Thirteenth, Fourteenth, and | I CAN | | |
| Fifteenth Amendments to the | STATEMENTS | | |
| Constitution. | -I can describe the | | |
| | different positions | | |
| 8 – U5.3.5 Explain the decision to | concerning how to bring | | |
| remove Union troops in 1877 and | the South back into the | | |
| describe its impact on Americans. | Union. (reconstruction) | | |
| | | | |
| | -I can describe the policies | | |
| | of the Freedmen's Bureau | | |
| | & the restrictions placed | | |
| | on the rights of freedmen, | | |
| | including radical | | |
| | segregation and the Black | | |
| | Codes. | | |
| | | | |
| | -I can explain the new role | | |
| | of African Americans in | | |
| | government & the | | |
| | resistance of Southern | | |
| | whites to it, including the | | |
| | Ku Klux Klan. | | |
| | ixu ixiun ixiun. | | |
| | -I can analyze the intent & | | |
| | effect of the 13 th , 14 th , & | | |
| | 15^{th} Amendments to the | | |
| | Constitution. | | |
| | Constitution. | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

Course Title: Integrated United States History Unit 8 Title: America in the Last Half of the 19th Century Length of U

Length of Unit: <u>4 weeks</u>

Grade Level: 8

| Standards & Benchmarks | Essential Questions, Learning | Key Vocabulary | Suggested Assessment | Possible Resources |
|--|--------------------------------|----------------------|----------------------------|-------------------------|
| | Targets & "I can" Statements | | | |
| U6.1 America in the Last Half of the | Over-reaching Question: | assimilation | 1. Daily assignments | Social Studies Writing |
| 19th Century | How did the transformations | | 2. Formative assessments | Rubric |
| 8 – U6.1.1 America at Century's End – | occurring in 19th Century | Continuity and | 3. Quizzes | |
| Compare and contrast the United States | America influence and reflect | change | 4. Tests | Primary Source |
| in 1800 with the United States in 1898 | the concepts of "freedom" | | 5. Daily warm-ups | Documents |
| focusing on similarities and differences | and "equality" in the United | demographics | 6. Trimester pre/post test | |
| in | States? | | 7. Routine spot checks | |
| • territory, including the size of the | Focus Questions: | economic | 8. S.S. Essay Rubric | Videos: |
| United States and land use (National | 1. How did the | development | 9. Projects | |
| Geography Standards 1 and 16, pp. 144 | post-Reconstruction | | | |
| and 196) | treatment of African | global competition | | Textbook |
| population, including immigration, | Americans, American | | | **THIS UNIT WILL |
| reactions to immigrants, and the | Indians, and | immigration and | | BE DELETED: |
| changing demographic | immigrants reflect | migration | | |
| structure of rural and urban America | injustices within | | | |
| (E3.2) (National Geography Standards 9 | American society and | industrialization | | |
| and 12, pp. 160 and 167) | challenge notions of | | | |
| • systems of transportation (canals and | freedom and equality? | nature of the labor | | |
| railroads, including the Transcontinental | | force | | |
| Railroad), and their impact on the | 2. How did changes in | | | |
| economy and society (E1.4, 3.2) | demographics and | reservation policy | | |
| (National Geography Standard 11, p. | global competition | | | |
| 164) | affect American | segregation | | |
| governmental policies promoting | society? | | | |
| economic development (e.g., tariffs, | | technological change | | |
| banking, land grants and mineral rights, | | a | | |
| the Homestead Act) (E.2.2) (National | | urbanization | | |
| Geography Standard 16, p. 176) | | | | |

| economic change, including industrialization, increased global competition, and their impact on conditions of farmers and industrial workers (E1.4, 2.1, 3.2) (National Geography Standard 11, p. 164) the treatment of African Americans, including the rise of segregation in the South as endorsed by the Supreme Court's decision in <i>Plessy</i> v. <i>Ferguson</i>, and the response of African Americans the policies toward American Indians, including removal, reservations, the Dawes Act of 1887, and the response of American Indians (National Geography Standard 13, p. 169) | 3. How did geographic, economic, political, and social/cultural changes transform American society during the 19th Century? | | | |
|---|---|--|--|--|
|---|---|--|--|--|