

# **Social Studies**

# **Core Curriculum**

### Level K: Self and Others

The social studies program at the kindergarten level focuses on helping students develop awareness of themselves as growing individuals. Children's unique qualities as well as similarities to others are stressed. Children learn about values, ideas, customs, and traditions through folktales, legends, music, and oral histories. In addition, children's relationships with others in the classroom and the school become sources for social studies learning. Social interaction skills are integral to the kindergarten program. Emphasis is placed on using content that is relevant and personally meaningful. Awide range of interdisciplinary activities can help children grow and develop and gain knowledge and skills. Children also begin to learn about their role as citizens by accepting rights and responsibilities in the classroom and by learning about rules and laws.

Level K—Content Understandings	Concepts/Themes
Myself and others  My physical self includes gender, ethnicity, and languages. Each person has needs, wants, talents, and abilities. Each person has likes and dislikes. Each person is unique and important. People are alike and different in many ways.	Identity
All people need others. All people need to learn and learn in different ways. People change over time. People use folktales, legends, music, and oral histories to teach values, ideas, and traditions.	Change s. Culture
My family and other families  My family and other families are alike and different.	Identity
My school and school community What is a school?	
My neighborhood  My neighborhood can be located on a map.  Different people live in my neighborhood.	Places and Regions
Location of home, school, neighborhood, and community on maps and globes Land and water masses can be located on maps and a globe. The United States can be located on a map and a globe.	Places and Regions
Basic human needs and wants People define basic human needs and wants. Families have needs and wants.	Needs and Wants

#### Level K—Content Understandings

#### Concepts/Themes

Interdependence

#### People helping one another to meet needs and wants (e.g., recycling and conservation projects)

People rely on each other for goods and services in families, schools, and the neighborhood. People make economic decisions and choices.

#### Symbols of citizenship

Citizenship includes an awareness of the symbols of our nation.

Citizenship includes an understanding of the holidays and celebrations of our nation. Citizenship includes knowledge about and a respect for the flag of the United States of

America.

Citizenship and Civic Life

#### Rights, responsibilities, and roles of citizenship

All children and adults have responsibilities at home, in school, in the classroom, and in the community.

People have responsibilities as members of different groups at different times in their lives.

Citizenship and Civic Life

#### People making and changing rules and laws

Rules affect children and adults.

People make and changes rules for many reasons.

Government

#### People making rules that involve consideration of others and provide for the health and safety of all

Families develop rules to govern and protect family members.

People in school groups develop rules to govern and protect themselves.

Government

## Grade 1: My Family and Other Families, **Now and Long Ago**

The grade 1 social studies program focuses on helping students learn about their roles as members of a family and school community. The development of identity and social interaction are stressed. The students explore self, family, and school through the five standards. Students learn about families now and long ago, as they study different kinds of families that have existed in different societies and communities. Students also begin to locate places on maps and globes and learn how maps serve as representations of physical features and objects. Building on the level K program, the grade 1 program encourages interdisciplinary learning to assist in developing the content, concepts, and skills outlined for the K-12 social studies program.

# Grade 1—Content Understandings

Concepts/Themes

#### My family and other families

Families and different kinds of families exist in all communities and societies though they may differ.

Families have beliefs, customs, and traditions.

Families have roles and responsibilities.

Families are interdependent.

Families lived in other places and at different times.

Identity

Culture Interdependence

#### History of my family

Families have a past and they change over time; my family timeline illustrates my family's history.

Change

Some family beliefs, customs, and traditions are based on family histories.

People of diverse racial, religious, national, and ethnic groups transmit their beliefs, customs, and traditions.

Culture

Folktales, biographies, oral histories, and legends relate family histories.

#### My community and local region

Different events, people, problems, and ideas make up my community's history.

Folklore, myths, legends, and other cultural contributions have helped shape our community and local region.

Culture

Change

Monuments and important places are located in my neighborhood.

Communities are connected economically and geographically.

People exchange elements of their cultures.

Places and Regions

#### Places in my community and local region

Places can be located on maps and on a globe.

Maps and diagrams serve as representations of places, physical features, and objects.

Cardinal directions can be used to locate places and physical features.

Symbols represent places and can be used to locate geographic features and physical characteristics.

Human Systems

People depend on and modify their physical environments to meet basic needs.

#### Challenge of meeting needs and wants

Scarcity means that people's wants exceed their limited resources.

Communities provide facilities and services to help satisfy the needs and wants of people who live there.

People use tools, technologies, and other resources to meet their needs and wants.

People in communities must make choices due to unlimited needs and wants and scarce resources; these choices involve costs.

Technology Needs and Wants

**Scarcity** 

Through work, people in communities earn income to help meet their needs and wants.

#### **Economic decision making**

People make decisions about how to spend the money they earn.

People work to earn money to purchase the goods and services they need and/or want.

Needs and Wants

#### Symbols of citizenship

Citizenship includes knowledge about and respect for the flag of the United States of America, including an understanding about its display and use.

Citizenship includes a pledge of allegiance or loyalty to the United States of America.

Citizenship and Civic Life

#### Rights, responsibilities, and roles of citizenship

Students, teachers, and staff are all citizens of the school community and have rights and responsibilities.

Civic Values

#### People making and changing rules and laws

People form governments in order to develop rules and laws to govern and protect themselves. Government
Civic Values

Making

Key terms related to the study of government include: democracy, power, citizenship, nation-state, and justice.

Decision

People plan, organize, and make decisions for the common good.

Students can participate in problem solving, decision making, and conflict resolution.

# Grade 2: My Community and Other United States Communities

In the grade 2 social studies program, students explore rural, urban, and suburban communities, concentrating on communities in the United States. The student's own community can serve as an example for studying about and understanding other communities. Students study about communities from the perspectives of the five social studies learning standards. Community studies should include content examples from cultures other than the students' own, and from a variety of perspectives including geographic, socioeconomic, and ethnic. Students continue to learn how to locate places on maps and globes and how different communities are influenced by geographic and environmental factors. They also study about the rights and responsibilities of citizenship in their communities.

Grade 2—Content Understandings	Concepts/Themes
My community and region today  My urban, suburban, or rural community can be located on a map.  Urban, suburban, and rural communities differ from place to place.  Events, people, traditions, practices, and ideas make up my urban, suburban, or rural community.	Places and Regions
Communities in the future may be different in many ways.  My urban, suburban, or rural community has changed over time.  Roles and responsibilities of families in rural, urban, and suburban communities change over time.	Change
People depending on and modifying the physical environment  Rural, urban, and suburban communities are influenced by geographic and environmental factors.  Lifestyles in rural, urban, and suburban communities are influenced by environmental and geographic factors.	Environment and Society
Challenge of meeting needs and wants  Rural, urban, and suburban communities provide facilities and services to help meet the needs and wants of the people who live there.  People in rural, urban, and suburban communities are producers and consumers of goods and services.  People in rural, urban, and suburban communities must make choices due to unlimited needs and wants and limited resources.	Needs and Wants Factors of Production Needs and Wants
<b>People using human, capital, and natural resources</b> Scarcity of resources requires people to make choices in urban, rural, and suburban communities.	- Factors of Production
Economic decision making Rural, urban, and suburban communities collect taxes to provide services for the public benefit. Rural, urban, and suburban communities make decisions about how to spend the taxes the collect.	Economic Systems
Symbols of citizenship  Citizenship includes an understanding of the significance of the flag of the United States of America, including an understanding about its display and use.  People living in urban, rural, and suburban communities celebrate various holidays.	Citizenship and Civic Life

#### Grade 2—Content Understandings

Concepts/Themes

#### Rights, responsibilities, and roles of citizenship

People living in rural, urban, and suburban communities may have conflicts over rules, rights, and responsibilities.

Citizens can participate in decision making, problem solving, and conflict resolution.

Citizenship and Civic Life Decision Making Government

#### Making and changing rules and laws

People in rural, urban, and suburban communities develop rules and laws to govern and protect community members.

Our local communities have elected and appointed leaders who make, enforce, and interpret rules and laws.

# Grade 3: Communities Around the World—Learning About People and Places

In the grade 3 social studies program, students study about communities throughout the world. The five social studies standards form the basis for this investigation as students learn about the social, political, geographic, economic, and historic characteristics of different world communities. Students learn about communities that reflect the diversity of the world's peoples and cultures. They study Western and non-Western examples from a variety of geographic areas. Students also begin to learn about historic chronology by placing important events on timelines. Students locate world communities and learn how different communities meet their basic needs and wants. Students begin to compare the roles of citizenship and the kinds of governments found in various world communities.

Grade 3—Content Understandings	Concepts/Themes
Cultures and civilizations	
What is a culture? What is a civilization?	Culture
How and why do cultures change?	
Where do people settle and live? Why?	
People in world communities exchange elements of their cultures.	
People in world communities use legends, folktales, oral histories, biographies, autobiographies, and historical narratives to transmit values, ideas, beliefs, and traditions.	
People in world communities celebrate their accomplishments, achievements, and contributions.	-
Historic events can be viewed through the eyes of those who were there, as shown in their art, writings, music, and artifacts.	Empathy
Communities around the world	
People of similar and different cultural groups often live together in world communities.	Empathy
World communities have social, political, economic, and cultural similarities and differences.	Identity
World communities change over time.	Change
Important events and eras of the near and distant past can be displayed on timelines.	
Calendar time can be measured in terms of years, decades, centuries, and millennia, using BC and AD as reference points.	Change
All people in world communities need to learn and they learn in different ways.	Culture
Families in world communities differ from place to place.	Identity

#### Grade 3—Content Understandings

Beliefs, customs, and traditions in world communities are learned from others and may differ from place to place.

Different events, people, problems, and ideas make up world communities.

People in world communities may have different interpretations and perspectives about important issues and historic events.

Identity Culture

Places and

Regions

#### The location of world communities

World communities can be located on maps and globes (latitude and longitude).

The spatial relationships of world communities can be described by direction, location, distance, and scale.

Regions represent areas of Earth's surface with unifying geographic characteristics.

World communities can be located in relation to each other and to principal parallels and meridians.

Geographic representations such as aerial photographs and satellite-produced images can be used to locate world communities.

Earth's continents and oceans can be located in relation to each other and to principal parallels and meridians.

#### Physical, human, and cultural characteristics of world communities

The causes and effects of human migration vary in different world regions.

The physical, human, and cultural characteristics of different regions and people throughout the world are different.

Interactions between economic activities and geographic factors differ in world communities.

The factors that influence human settlements differ in world communities.

Human Systems

Environment and Society

#### People depending on and modifying their physical environments

People living in world communities depend on and modify their physical environments in different ways.

Lifestyles in world communities are influenced by environmental and geographic factors. The development of world communities is influenced by environmental and geographic factors.

Physical
Systems
Environment
and Society

#### Challenge of meeting needs and wants in world communities

Societies organize their economies to answer three fundamental economic questions: What goods and services should be produced and in what quantities? How shall goods and services be produced? For whom shall goods and services be produced?

Human needs and wants differ from place to place.

People in world communities make choices due to unlimited needs and wants and limited resources.

People in world communities must depend on others to meet their needs and wants.

Production, distribution, exchange, and consumption of goods and services are economic decisions all societies must make.

People in world communities use human, capital, and natural resources.

People in world communities locate, develop, and make use of natural resources.

Resources are important to economic growth in world communities.

#### Economic Systems

Needs and Wants

Economic Systems Factors of Production

#### **Economic decision making in world communities**

Production, distribution, exchange, and consumption of goods and services are economic decisions which all world communities must make.

Economic decisions in world communities are influenced by many factors.

Factors of Production Interdependence

#### Symbols of citizenship in world communities

People in world communities celebrate various holidays and festivals.

People in world communities use monuments and memorials to represent symbols of their nations.

Citizenship and Civic Life

#### People making and changing rules and laws

People in world communities form governments to develop rules and laws to govern community members.

People in world communities may have conflicts over rules, rights, and responsibilities.

The processes of selecting leaders, solving problems, and making decisions differ in world communities.

Nation State Civic Values

Government

#### Governments around the world

Governments in world communities organize to provide functions people cannot provide as individuals.

Governments in world communities have the authority to make, carry out, and enforce laws and manage disputes among them.

Governments in world communities develop rules and laws.

Governments in world communities plan, organize, and make decisions.

Nation State Decision Making Government

### **Grade 4: Local History and Local Government**

The grade 4 social studies program builds on the students' understanding of families, schools, and communities and highlights the political institutions and historic development of their local communities with connections to New York State and the United States. The in-depth study of local government will emphasize the structure and function of the different branches and the roles of civic leaders. Students continue to learn about the rights, responsibilities, and duties of citizenship. By participating in school activities that teach democratic values, students develop a sense of political efficacy and a better understanding of the roles of supporters and leaders. Students expand their civic concepts of power, equality, justice, and citizenship as they learn about local government.

The historic study of local communities focuses on the social/cultural, political, and economic factors that helped to shape these communities. Students study about the significant people, places, events, and issues that influenced life in their local communities. Students can investigate local events and issues and connect them to national events and issues. The grade 4 program should consider the following themes and events at the local level: Native American Indians of New York State, the European encounter, the colonial and Revolutionary War period, the new nation, and the period of industrial growth and development in New York State. This chronological framework will help students to organize information about local history and connect it to United States history.

#### Connect local, New York State, and United States history, focusing on the following themes:

- · Native American Indians of New York State
- European encounter: Three worlds (Europe, Africa, and the Americas) meet in the Americas
- Colonial and Revolutionary periods
- The new nation
- Industrial growth and expansion
- Government—local and State

#### Grade 4—Content Understandings

#### **Native American Indians of New York State**

Native American Indians were the first inhabitants of our local region and State.

The Iroquois (Haudenosaunee—People of the Longhouse) and the Algonquian were the early inhabitants of our State.

Meeting basic needs—food, clothing, and shelter

Uses of the environment and how Native American Indian settlements were influenced by environmental and geographic factors

Important accomplishments and contributions of Native American Indians who lived in our community and State

Needs and Wants

Culture

Culture

#### Three worlds (Europe, the Americas, Africa) meet in the Americas

Major explorers of New York State

Impacts of exploration—social/cultural, economic, political, and geographic

The slave trade and slavery in the colonies

Groups of people who migrated to our local region and into our State

Ways that people depended on and modified their physical environments

Culture Culture

Environment and Society

#### **Colonial and Revolutionary periods**

Dutch, English, and French influences in New York State

Lifestyles in the colonies—comparisons during different time periods

Different types of daily activities including social/cultural, political, economic, scientific/technological, or religious

Ways that colonists depended on and modified their physical environments

Cultural similarities and differences, including folklore, ideas, and other cultural contributions that helped shape our community, local region, and State

Colonial governments

Colonial societies were organized to answer three fundamental economic questions: What goods and services do we produce? How do we produce them? For whom do we produce them?

Ways of making a living in our local region and State

Causes for revolution: social, political, economic

Important accomplishments of individuals and groups living in our community and region

Physical Settings Culture

Change

Culture

Government Economic Systems

Change

#### The Revolutionary War in New York State

Location of New York State

The significance of New York State's location and its relationship to the locations of other people and places

Geographic features that influenced the War

Native American Indians in New York State influenced the War.

The war strategy: Saratoga and other local battles

Loyalists and patriots in New York State

Leaders of the Revolution

Effects of the Revolutionary War

Places and Regions Human Systems

Change

#### The new nation

Foundations for a new government and the ideals of American democracy as expressed in the Mayflower Compact, the Declaration of Independence, and the Constitutions of the State of New York and the United States of America

The importance of the Bill of Rights

Individuals and groups who helped to strengthen democracy in the United States

The roots of American culture, how it developed from many different traditions, and the ways many people from a variety of groups and backgrounds played a role in creating it Those values, practices, and traditions that unite all Americans

Culture

Government

Citizenship and Civic Life

28

#### Grade 4—Content Understandings

#### Industrial growth and expansion

Transportation, inventions, communication, and technology

(e.g., 1800s—Erie Canal, railroads, steamboats, turnpikes, telegraph, cable; 1900s—automobiles, subways, air travel, seaways, telephones, radios and televisions, computer)

Immigration and migration

(e.g., Ellis Island; the mass starvation in Ireland, 1845-50; forced relocation of Native American Indians in New York State)

The important contributions of immigrants to New York State

Geographic influences of industrialization and expansion

(e.g., natural resources, location); the interactions between economic and geographic factors

Technology

Change

Human Systems

#### Urbanization: economic, political, and social impacts

Rural to urban to suburban migration

Economic interdependence (e.g., resource use; from farm to market)

Ways of learning and public education in our community and State

The labor movement and child labor

Human Systems Environment and Society Change

#### Government

Basic democratic values (Taken from: National Standards for Civics and Government)

The fundamental values of American democracy include an understanding of the following concepts: individual rights to life, liberty, property, and the pursuit of happiness; the public or common good; justice; equality of opportunity; diversity; truth; and patriotism.

The fundamental values and principles of American democracy are expressed in the Declaration of Independence, Preamble to the United States Constitution, Bill of Rights, Pledge of Allegiance, speeches, songs, and stories.

Civic Values

Citizenship and Civic Life

#### **Purposes of government**

The basic purposes of government in the United States are to protect the rights of individuals and to promote the common good. (Taken from: National Standards for Civics and Government)

Government

#### **Local and State governments**

An introduction to the probable consequences of the absence of government

The structure and function of the branches of government of New York State and local governments, including executive, legislative, and judicial branches

The meaning of key terms and concepts related to government, including democracy, power, and citizenship

The United States Constitution and the Constitution of the State of New York and their respective Bills of Rights were developed as written plans for organizing the functions of government and safeguarding individual liberties.

Representatives in the legislative, executive, and judicial branches at the local, State, and national levels of government and how they are elected or appointed to office

People elect and/or appoint leaders who make, enforce, and interpret laws.

Citizenship and the rules and responsibilities of citizenship in the classroom, school, home, and local community

Citizenship includes an awareness of the holidays, celebrations, and symbols of our nation, including the flag of the United States of America, its proper display, and use.

Effective, informed citizenship involves duties such as voting, jury service, and other service to the local community.

Citizens can participate in political decision making and problem solving at the local, State, and national levels.

Government

Civic Values

Government

Citizenship and Civic Life

**Nation State** 

# **Grade Five: The United States, Canada, and Latin America**

The grade 5 social studies program stresses geographic, economic, and social/cultural understandings related to the United States, Canada, and nations in Latin America today. These perspectives build on and reinforce historic and political content about the United States included in the grade 4 social studies program. When appropriate, the grade 5 program should use contemporary examples of case studies to help students understand the content understandings that follow. The content understandings were developed to assist in selecting specific factual information and case studies. For additional guidance in selecting content, case studies, activities, evaluation questions, and resources, consult *Social Studies Program: Grade 5* (New York State Education Department, 1987).

Grade 5—Content Understandings	Concepts/Themes
History of the United States, Canada, and Latin America  Different ethnic, national, and religious groups, including Native American Indians, have contributed to the cultural diversity of these nations and regions by sharing their customs, traditions, beliefs, ideas, and languages.	Culture
Different people living in the Western Hemisphere may view the same event or issue from different perspectives.	Empathy
The migration of groups of people in the United States, Canada, and Latin America has led to cultural diffusion because people carry their ideas and ways of life with them when they move from place to place.	Interdependence
Connections and exchanges exist between and among the peoples of Europe, sub-Saharan Africa, Canada, Latin America, the Caribbean, and the United States. These connection and exchanges include social/cultural, migration/immigration, and scientific/technological.	s
Key turning points and events in the histories of Canada, Latin America, and the United States can be organized into different historical time periods. For example, key turning points might include: 18th-century exploration and encounter; 19th-century westward migration and expansion, 20th-century population movement from rural to suburban areas.	Change
Important historic figures and groups have made significant contributions to the development of Canada, Latin America, and the United States.	Identity
Industrial growth and development and urbanization have had important impacts on Canada, Latin America, and the United States.	Change
Geography of the United States, Canada, and Latin America  Maps and other geographic representations, tools, and technologies such as aerial and other photographs, satellite-produced images, and computer models can be used to gather, process, and report information about the United States, Canada, and Latin America today.	er Places and Regions
Political boundaries change over time and place.  Different geological processes shaped the physical environments of the United States, Canada, and Latin America.  The nations and regions of the Western Hemisphere can be analyzed in terms of spatial organization, places, regions, physical settings (including natural resources), human sy tems, and environment and society. Aregion is an area that is tied together for some identifiable reason, such as physical, political, economic, or cultural features.	Physical Systems
The physical and human characteristics of places in the United States, Canada, and Latin America today	Human Systems

#### Grade 5—Content Understandings

Culture and experiences influence people's perceptions of places and regions in the United States, Canada, and Latin America today.

The characteristics, distribution, and complexity of cultures found in the United States, Canada, and Latin America

Human actions modify the physical environments of the United States, Canada, and Latin America.

# Environment and Society

Human Systems

#### The economies of the United States, Canada, and Latin American nations

Concepts such as scarcity, supply and demand, markets, opportunity costs, resources, productivity, economic growth, and systems can be used to study the economies and economic systems of the United States, Canada, and Latin America.

Individuals and groups in the United States, Canada, and Latin America attempt to satisfy their basic needs and wants by utilizing scarce capital, natural, and human resources.

Types and availability of resources are important to economic development in the United States, Canada, and Latin America today.

The nations of North, Central, and South America depend on one another for various resources and products they need.

Production, distribution, exchange, and consumption of goods and services are economic decisions which the nations of North and South America must make.

Science and technology have influenced the standard of living in nations in North, Central, and South America.

Exchanges of technologies, plants, animals, and diseases between and among nations of the Americas and Europe and sub-Saharan Africa have changed life in these regions.

Nations in North, Central, and South America form organizations and make agreements to promote economic growth and development.

As the economic systems of the global community have become more interdependent, decisions made in one nation or region in the Western Hemisphere have implications for all nations or regions.

#### Economic Systems

Needs and
Wants
Factors of
Production
Interdependence

Factors of Production

Technology

Interdependence

Economic Systems

#### The governments of the United States, Canada, and Latin American nations

Across time and place, the people of the Western Hemisphere have held differing assumptions regarding power, authority, governance, and law.

Basic civic values such as justice, due process, equality, and majority rule with respect for minority rights are expressed in the constitutions and laws of the United States, Canada, and nations of Latin America.

Constitutions, rules, and laws are developed in democratic societies in order to maintain order, provide security, and protect individual rights.

The rights of citizens in the United States are similar to and different from the rights of citizens in other nations of the Western Hemisphere.

The roles of citizenship are defined by different constitutions in the Western Hemisphere. Governmental structures vary from place to place, as do the structure and functions of governments in the United States, Canada, and Latin American countries today.

Concepts such as civic life, politics, and government can be used to answer questions about what governments can and should do, how people should live their lives together, and how citizens can support the proper use of authority or combat the abuse of political power. (Adapted from: Civics Framework for the 1998 NAEP, p. 19)

Legal, political, and historic documents define the values, beliefs, and principles of constitutional democracy. In the United States these documents include the Declaration of Independence, the United States Constitution, and the Bill of Rights. In Canada these documents include the British North America Act and the Canadian Bill of Rights.

Citizenship in the United States, Canada, and nations of Latin America includes an awareness of the patriotic celebrations of those nations. In the United States these celebrations include:

Interdependence Citizenship and CivicLife Civic Values Government

Citizenship and Civic Life

Government

Government

Civic Values

Citizenship and Civic Life

#### Concepts/Themes

#### Grade 5—Content Understandings

Lincoln's Birthday, Washington's Birthday, Independence Day, Dr. Martin Luther King, Jr. Day, Labor Day, Columbus Day, Veterans Day, Thanksgiving Day, Election Day, Flag Day, Memorial Day, and Conservation Day.

International organizations were formed to promote peace, economic development, and cultural understanding. The United Nations was created to prevent war and to fight hunger, disease, and ignorance.

Government

# **Grade 6: The Eastern Hemisphere**

The grade 6 social studies program emphasizes the interdependence of all people, keying on the Eastern Hemisphere. Many of the lessons and activities for this grade level draw on specific examples of nations and regions in the Eastern Hemisphere chosen by the district. It is highly recommended that lessons also compare and contrast this specific information with similar data from the United States, Canada, and Latin America.

The grade 6 program focuses on a social science perspective emphasizing the interaction of geography and economics. The core disciplines of geography and economics are used to develop and draw relationships and understandings about social/cultural, political, and historic aspects of life in the Eastern Hemisphere. Historical insights are used as a means of developing a total perspective rather than an organizing framework. The focus should be on major turning points that seque into the 7th-grade social history of the United States.

Each district has a responsibility for extending the student's content examples from cultures other than the student's own, and from a variety of geographic, socioeconomic, ethnic, and racial groups.

Grade 6—Content Understandings	Concepts/Themes
History of Eastern Hemisphere nations	
Time can be measured in years, decades, centuries, and millennia.	Change
Key turning points and events in the histories of Eastern Hemisphere nations can be orga-	
nized into different historical time periods. The study of Eastern Hemisphere nations	
should include countries from each continent.	
Different peoples may view the same event or issue from different perspectives.	Identity
The Neolithic Revolution was a technological development that radically changed the nature of human society.	Change
As the river civilizations of the Eastern Hemisphere (Mesopotamia, Egypt, China, and the	Needs and
Indus Valley) turned to agriculture, world populations grew. (Focus on two of these.)	Wants
Across time, technological innovations have had both positive and negative effects on people, places, and regions. For example, the invention of writing made more complex civilizations and more advanced technologies possible.	Technology
Civilizations and cultures of the Eastern Hemisphere (China, India, Greece, and Rome) are explored through the arts and sciences, key documents, and other important artifacts.	Culture

#### Grade 6—Content Understandings

Religions and other belief systems (animism, ancestor worship, Confucianism, Hinduism, Buddhism, Judaism, Christianity, Islam) have both united and divided the peoples of the Eastern Hemisphere.

The civilizations and cultures of the Eastern Hemisphere have contributed important ideas, beliefs, and traditions to the history of humankind.

From earliest times, networks of trade have connected the various civilizations of the Eastern Hemisphere.

Individuals and groups in the Eastern Hemisphere have played important roles and made important contributions to world history.

Slavery has existed across eras and regions in the Eastern Hemisphere.

Internal and external factors altered civilizations in the Eastern Hemisphere and eventually contributed to their decline.

During the late Middle Ages and Renaissance periods, new long distance trade routes emerged, linking the peoples of Africa, Asia, and Europe.

In Europe, the Renaissance was marked by major achievements in literature, music, painting, sculpture, and architecture.

The crime of genocide crosses cultures and eras. Jews and other groups experienced devastation at the hands of Nazi Germany.

#### **Geography of Eastern Hemisphere nations**

The use of various grids, symbols, and notations makes it possible to locate specific places and indicate distance and direction in the Eastern Hemisphere.

Special purpose maps can be used to show various geographic aspects of Earth's surface as seen in the Eastern Hemisphere.

The nations and regions of the Eastern Hemisphere can be studied using maps, globes, aerial and other photographs, satellite-produced images, and models. (Taken from: *National Geography Standards*, 1994).

The nations and regions of the Eastern Hemisphere can be analyzed in terms of spatial organization, places and regions, physical settings (including natural resources), human systems, and environment and society.

Aregion is an area which is tied together for some identifiable reason, such as physical, political, economic, or cultural features.

Civilizations developed where geographic conditions were most favorable.

Geographic features and climatic conditions in the Eastern Hemisphere influence land use.

The geographic diversity of the Eastern Hemisphere has significantly influenced physical mobility and the course of human development.

The migration of groups of people has led to cultural diffusion because people carry their ideas and ways of life with them when they move from one place to another.

Overpopulation and widespread poverty threaten the political stability of some nations in the Eastern Hemisphere.

Urbanization has been a characteristic of the civilizations and cultures of the Eastern Hemisphere.

The environment is affected by people as they interact with it.

The effects of geographic conditions are moderated by technology.

Culture

**Identity** 

Interdependence

Culture

**Empathy** Change

Interdependence

Culture

Empathy/ Values

The World in Spatial Terms

Human Systems

The World in
Spatial
Terms
Place and
Regions
Human
Systems
Physical
Systems
Human
Systems
Nation State

Human Systems Environment and Society Technology

#### **Economies of Eastern Hemisphere nations**

The three basic economic questions that must be addressed by every society are: What goods and services shall be produced and in what quantities? How shall goods and services be produced? For whom shall goods and services be produced?

Systems

**Economic** 

The ways resources are used impact the economic, political, and historic aspects of life throughout the world.

Scarcity

People have unlimited needs and wants which they must meet with limited resources. Anation with limited natural resources must interact with other nations to secure its resource needs.

Needs and Wants

In many areas of the world, improvement in life expectancy and health care have contributed to rapid population growth.

Economic Systems

Throughout the Eastern Hemisphere, there is great diversity in the standard of living. Concepts such as scarcity, supply and demand, markets, opportunity costs, resources, productivity, economic growth, and systems can be used to study the economies and economic systems of the various nations of the Eastern Hemisphere.

Interdependence Economic Systems

The economic systems of the world have become an interdependent network.

Different economic systems have evolved to deal with economic decision making.

In traditional economies, decision making and problem solving are guided by the past.

consumer purchases.

In command economies, decisions regarding the control and use of the means of production and distribution are planned by the government.

In market economies, decisions regarding what is to be produced are based upon patterns of

In many countries "mixed" economies have evolved to deal with economic decision making.

Nations have joined with one another in organizations which promote economic development and growth. For example, the European Union was formed to promote free trade and a common economic policy among its members.

Interdependence

As the economic systems of the global community have become more interdependent, decisions made in one nation or region have implications for all regions.

Some of the nations of the Eastern Hemisphere play leadership roles in the global economy. Many of the communist nations and former communist nations in the Eastern Hemisphere are moving toward market economies.

Systems Interdependence Economic Systems

**Economic** 

#### Governments of Eastern Hemisphere nations

Family, clan, and tribal groups act to maintain law and order.

As settlement patterns changed, new forms of political order developed to meet the more complex needs of societies.

Values

Across time and place, the people of the Eastern Hemisphere have held differing assumptions regarding power, authority, governance, and law.

Government

Government

Governments change over time and place to meet the changing needs and wants of their people.

**Values** 

Present systems of government have their origins in the past.

The values of Eastern Hemisphere nations affect the guarantee of human rights and how human needs are met.

Government

The values of Eastern Hemisphere nations are embodied in their constitutions, statutes, and important court cases.

In modern political states, formalized governmental structures play a major role in maintaining social order and control.


Political boundaries change over time and place.

The extent to which human rights are protected becomes a key issue in totalitarian societies. International organizations were formed to promote peace, economic development, and cultural understanding. The United Nations was created to prevent war and to fight hunger, disease, and ignorance.

Citizens of the nations of the Eastern Hemisphere have rights and responsibilities as defined by their constitutions and by other laws of their nations.

Change Values

Citizenship and Civic Life


# Grades 7-8 Social Studies: United States and New York State History

States and New York State history. Course content is divided into 11 units, tracing the human experience in the United States from pre-Columbian times to the present, and tying political, geographic, economic, and social trends in United States history to parallel trends and time frames in New York State history.

Teachers are encouraged to develop and explore the 11 units of study within a two-year time frame. Knowledge of the needs of students and availability of instructional material and resources will assist in determining which units to study in which grades. The grades 7-8 course builds on and seeks to reinforce skills, concepts, and content understandings introduced in the K-6 program. It is, therefore, a vital link in the overall goals of the K-12 social studies program, and provides a solid content base in American history, allowing the grade 11 course to do greater justice to the study of the United States as a developing and fully developed industrial nation. By including hemispheric links to Canada and Mexico when appropriate, teachers will provide students a model for the global connections they will discover in the grades 9 and 10 social studies program. Mr. Henry Mueller, Niskayuna CSD; Ms. Susan Owens, East Greenbush CSD; and Ms. Elizabeth Guardenier, Bedford CSD authored the Connections column for this core curriculum.

#### **UNIT ONE**

The Global Heritage of the American People Prior to 1500

#### **UNIT TWO**

**European Exploration and Colonization of the Americas** 

# UNIT THREE A Nation is Created

UNIT FOUR
Experiments in Government

# UNIT FIVE Life in the New Nation

# UNIT SEVEN An Industrial Society

#### **UNIT EIGHT**

The United States as an Independent Nation in an Increasingly Interdependent World

#### UNIT NINE

The United States Between the Wars

#### UNIT TEN

The United States Assumes Worldwide Responsibilities

#### **UNIT ELEVEN**

The Changing Nature of the American People from World War II to the Present

# UNIT SIX Division and Reunion

Source: 7 & 8 Social Studies: United States and New York State History. The New York State Education Department, Albany, NY.

# UNIT ONE: THE GLOBAL HERITAGE OF THE AMERICAN PEOPLE PRIOR TO 1500

#### I. HISTORY AND THE SOCIAL SCIENCES: THE STUDY OF PEOPLE

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives:</li> <li>To understand the social scientific method and techniques used by social scientists to study human cultures</li> <li>To understand how the social scientific method and techniques can be applied to a variety of situations and problems</li> <li>To formulate social science questions and define social science issues and problems</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>How do historians research the past?</li> <li>What are primary and secondary sources?</li> <li>How do anthropology, economics, geography, political science, psychology, and sociology assist historians as they uncover the past, research the present and forecast the future?</li> </ul>
Content Outline:  A. History and the other social sciences provide a framework and methodology for a systematic study of human cultures  1. The role of history and the historian  2. The other social sciences including anthropology, economics, geography, political science, psychology, and sociology  B. The social scientific method as a technique for problem solving and decision making	1,2,3,4,5	Change	<ul> <li>CLASSROOM IDEAS:</li> <li>Analyze primary and secondary source documents to understand the purpose and usefulness of both.</li> <li>Create a web graphic organizer to demonstrate the interrelationships of the social sciences.</li> <li>These understandings may be introduced at the beginning of both grades 7 and 8, but should be infused and applied whenever possible in all units.</li> </ul>

#### II. GEOGRAPHIC FACTORS INFLUENCE CULTURE

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To describe the relationships between people and environments and the connections between people and places</li> <li>To describe the reasons for periodizing history in different ways</li> <li>To map information about people, places, and environments</li> </ol> </li> <li>To identify and compare the physical, human, and cultural characteristics of different regions and people</li> <li>To understand the geography of settlement patterns and the development of cultural patterns</li> </ol>			<ul> <li>ESSENTIAL QUESTIONS:</li> <li>How do maps provide information about people, places, and physical and cultural environments?</li> <li>How does geography affect how and where people live?</li> <li>How did geographic factors affect political, social, and economic aspects of life in the Mayan, Aztec, and Incan cultures?</li> </ul>

### II. GEOGRAPHIC FACTORS INFLUENCE CULTURE, continued

Content	Standards	Concepts/Themes	Connections
<ul> <li>Content Outline:</li> <li>A. Theories attempt to explain human settlement in the Americas</li> <li>1. Anthropologists theorize that Asians migrated across a land bridge between Asia and the Americas</li> <li>2. Native American Indians believe in indigenous development with migration patterns in both directions</li> <li>B. Geographic factors affected the settlement patterns and living conditions of the earliest Americans</li> <li>C. Major Native American civilizations in Central and South America</li> <li>1. The Aztecs</li> <li>2. The Mayas</li> <li>3. The Incas</li> </ul>	2,3,4	Movement World in Spatial Terms  Environment and Society Science and Technology Culture Diversity	CLASSROOM IDEAS:  • Use physical, topographical, political, and economic maps to compare and contrast the three early American civilizations.  • Conduct a three-way debate to discuss the comparative contributions and accomplishments of the Mayan, Aztec, and Incan civilizations.  • Create a timeline to track major events and dates.  Teachers may wish to introduce the six essential elements of the national geography standards at this point (see Standard 3).  Developments in Aztec, Mayan, and Incan culture (i.e., religion, government, technology) may be compared and contrasted to contemporaneous European culture (see Standard 2: Establishing time frames, exploring different periodizations).

# III. IROQUOIAN AND ALGONQUIAN CULTURES ON THE ATLANTIC COAST OF NORTH AMERICA

Content	Standards	Concepts/Themes	Connections
Objectives:  1. To know the social and economic characteristics such as customs, traditions, child-rearing practices, gender roles, foods, and religious and spiritual beliefs that distinguish different cultures and civilizations  2. To map information about people, places, and environments  3. To understand the worldview held by native peoples of the Americas and how that worldview developed  4. To understand the ways different people view the same event or issues from a variety of perspectives			<ul> <li>ESSENTIALQUESTIONS:</li> <li>What are the political, social, and economic characteristics of each North American culture?</li> <li>How did geography influence the development of each culture?</li> <li>How did the North American world perspective differ from that of the Europeans?</li> </ul>
Content Outline: A. Iroquois (Haudenosaunee—People of the Longhouse) and Algonquian People adapted to the environment in which they settled 1. Geographic regions of New York	3	Places and Regions	CLASSROOM IDEAS:  • Use New York State maps and local resources to examine the Native American inhabitants of our region.  • Examine Native American folklore, stories, and oral history as an interdisciplinary project with English.

# III. IROQUOIAN AND ALGONQUIAN CULTURES ON THE ATLANTIC COAST OF NORTH AMERICA, continued

	Content	Standards	Concepts/Themes	Connections
В.	<ol> <li>Diversity of flora and fauna</li> <li>Seasons and weather patterns</li> <li>Kinds of settlements and settlement patterns</li> <li>The Iroquois (Haudenosaunee) developed cultural patterns that reflected their needs and values</li> <li>Creation and religious beliefs</li> <li>Importance of the laws of nature and the wise use of natural resources</li> </ol>	1,3,4,5	Culture Human Systems Environment and Society Belief Systems Government	<ul> <li>Study the natural resources and climate of the Native American habitat as an interdisciplinary project with science.</li> <li>Compare the Iroquois and the Algonquians in a Venn diagram.</li> <li>Make a chart to show the political, economic, and social aspects of life in the Native American culture areas of North America.</li> </ul>
C.	<ol> <li>Patterns of time and space</li> <li>Family and kinship</li> <li>Education</li> <li>Government: Iroquois <ul> <li>Confederacy and political organizations at the village level (tribal organization)</li> </ul> </li> <li>Conceptions of land ownership and use</li> <li>Language</li> <li>Algonquian Culture</li> <li>Spiritual beliefs</li> <li>Spatial patterns</li> </ol>	1,4	Diversity Belief Systems	<ul> <li>The effects of geographic environment on culture may be examined further by comparing and contrasting Iroquois and Algonquian cultures with native people in other cultural areas, such as the Great Tribes.</li> <li>In later units, comparison of the effect of environment may also be made with colonists (UNIT TWO) and Preindustrial Age pioneers (UNIT FIVE).</li> </ul>

#### IV. EUROPEAN CONCEPTIONS OF THE WORLD IN 1500

Content	Standards	Concepts/Themes	Connections
<ul> <li>Objectives:</li> <li>1. To understand the worldview held by Europeans prior to 1500</li> <li>2. To understand the ways different people view the same event or issues from a variety of perspectives</li> </ul>	2	Movement of People and Goods	ESSENTIALQUESTIONS:  - How was the European worldview demonstrated in maps, artwork, and writing from the time?  - How can misconceptions lead to stereotyping?
Content Outline:  A. European knowledge was based on a variety of sources  1. Accounts of early travelers and explorers  2. Avariety of different maps  3. Writing of ancient scholars  4. Guesswork  5. Oral traditions and histories  B. Different worldviews and ethnocentrism resulted in many misconceptions			CLASSROOM IDEAS:  • Rate the reliability of a variety of sources of information.  • Find examples of stereotyping in historic and current events.

# UNIT TWO: EUROPEAN EXPLORATION AND COLONIZATION OF THE AMERICAS

## I. EUROPEAN EXPLORATION AND SETTLEMENT

Content	Standards	Concepts/Themes	Connections
Objectives:  1. To understand major turning points, such as the European exploration of and settlement in the Americas, by investigating the causes and other factors that brought about change and the results of these changes  2. To understand the impacts of European settlement on Native American Indians and Europeans  3. To investigate why people and places are located where they are located and what patterns can be perceived in these locations  4. To understand the ways different people view the same event or issues from a variety of perspectives  Content Outline:  A. Motivating factors  1. Technological improvements in navigation  2. Consolidation of political power within certain countries in Europe  3. Desire to break into the Eastern trade markets  4. Missionary zeal  B. Geographic factors influenced European exploration and settlement in North and South America  1. Effects of weather and natural hazards on the Atlantic crossings  2. Characteristics of different physical environments in the Americas and where different Europeans settled  3. The development of "New England," "New France," "New Netherland," and "New Spain"	2,4,5	Interdependence Science and Technology Power Environment and Society	ESSENTIALQUESTIONS:  What were the major causes and effects of European exploration?  How have the events of exploration and colonization been interpreted throughout history?  Teachers may convey the changes in interpretation of history (see Standard 1: The skills of historical analysis) when describing differences between "discovery" and "contact."  CLASSROOM IDEAS:  Draw/make models of new inventions that aided exploration.  Compare and contrast New England, New France, and New Spain in political, social, and economic aspects of life.  Study the Columbian exchange as an interdisciplinary unit with science.  Compare the Dutch and English settlement of the New York region, using a Venn diagram. Compare political, social, and economic characteristics of the settlements.  Suggested Document: Journal of Christopher Columbus

# I. EUROPEAN EXPLORATION AND SETTLEMENT, continued

Content	Standards	Concepts/Themes	Connections
Effects of exploration and settlement in America and Europe—human-induced changes in the physical environment in the Americas caused changes in other places  1. Iintroduction of new diseases to the Americas was devastating  2. The continued growth of population in the colonies resulted in the unjust acquisition of Native American lands  3. New types of foods improved both European and Native American health and life spans  4. Economic and political changes in the balance of power in Europe and the Americas  5. Introduction of African slaves into the Americas  Exploration and settlement of the	2,4	Culture Imperialism Belief Systems Economic Systems	The results of contact (the Columbian exchange) may be viewed in terms of positive and negative effects for all participants; however, students should be aware that some groups were unwilling participants.
New York State area by the Dutch and English  1. Relationships between the colonists and the Native American Indians  2. Similarities between the Europeans and Native American Indians  a. The role of tradition  b. The importance of families and kinship ties  c. The hierarchical nature of the community and family  d. The need to be self-sufficient  3. Differences  a. Ideas about land ownership  b. Roles of men and women  c. Beliefs about how people from different cultures should be addressed  4. Rivalry between the Dutch and English eventually resulted in English supremacy		Imperialism Belief Systems Economic Systems	Alook at eastern and western Long Island or settlements in the Hudson Valley can form a basis for a comparison between Dutch and English rule in New York.

# II. COLONIAL SETTLEMENT: GEOGRAPHIC, POLITICAL, AND ECONOMIC FACTORS

Content	Standards	Concepts/Themes	Connections
Objectives:  1. To investigate the roles and contributions of individuals and group in relation to key social, political, cultural, and religious practices throughout the colonial period  2. To investigate why people and places are located where they are located and what patterns can be perceived in these locations  3. To explain how societies and natic attempt to satisfy their basic needs and wants by utilizing scarce capi and natural and human resources  4. To analyze how the values of colonial powers affected the guarante of civil rights and made provision for human needs	ons s tal		<ul> <li>ESSENTIAL QUESTIONS:</li> <li>What are the political, economic, and social roots of colonial settlements in the Americas?</li> <li>What role did geography play in the settlement pattern?</li> <li>This section includes comparisons between European nations, their colonial objectives, and the methods they used to reach their goals (see Standard 2: The study of world history requires an understanding of world cultures and civilizations).</li> </ul>
Content Outline:  A. English colonies: New England, Middle Atlantic, Southern  1. Reviewed as a geographic region—criteria to define regions, types of regions  2. Settlement patterns: who? when? why?  3. Economic patterns emerge to meet diverse needs: agriculturand urban settlements  4. Political systems: the Mayflower Compact  5. Social order		Culture Places and Regions Human Systems Economic Systems Political Systems	CLASSROOM IDEAS:  • Compare and contrast the English, French, and Spanish colonies, using a chart to show political, economic, and social differences.  • Map the geography of each type of colony. Use the geography to explain dif- ferences in the types of settlements in each region.  Suggested Document: The Mayflower Compact (1620): "do enact, constitute, and frame, such just and equal laws"
<ul> <li>5. Social order</li> <li>B. New Netherland; French and Spanish colonies</li> <li>1. Reviewed as a geographic region—types, connections between regions</li> <li>2. Settlement patterns: who? when? why?</li> <li>3. Economic patterns emerge to meet diverse needs</li> <li>4. Political systems and social or</li> </ul>		Culture Diversity Places and Regions Human Systems Economic Systems Political Systems	Comparison between English colonial governments and the Iroquois Confederacy

## III. LIFE IN COLONIAL COMMUNITIES

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To understand how European and other settlers adapted to life in the American colonies</li> <li>To classify major developments in categories such as social, political, geographic, technological, scientific, cultural, or religious</li> <li>To investigate the roles and contributions of individuals and groups in relation to key social, political, cultural, and religious practices throughout the American colonies</li> <li>To present geographical information in a variety of formats, including maps, tables, graphs, charts, diagrams, and computer-generated models</li> <li>To investigate how people in colonial communities answered the three fundamental economic questions (What goods and services shall be produced and in what quantities? How shall goods and services be produced?) For whom shall goods and services be produced?) and solved their economic problems</li> <li>To analyze how values of a people affect the guarantee of civil rights and make provision for human needs</li> </ol> </li> </ol>			ESSENTIALQUESTIONS:  - How did settlers adapt to the new environments?  - How did colonial life evolve?  - What kinds of political systems were created to provide order and justice?  - What kinds of economic systems were created to answer the three basic economic questions: What goods and services shall be produced? How shall they be produced? For whom shall they be produced?  - What kinds of social systems were created to satisfy religious and cultural needs?  Teachers may emphasize the evolving nature of colonial culture that was different than that of the English mother country and resulted in a new American culture.
Content Outline:  A. Colonial communities were the center of social, economic, and political life and tended to develop along European patterns  1. Variations were found  a. Religious-based  b. Slave and free black communities  c. Place of national origin  2. The social structure promoted interdependence  3. Social goals promoted community consciousness over individual rights  4. Role of religions  a. Puritans  b. Quakers	1,4	Culture Diversity Interdependence Belief Systems	<ul> <li>CLASSROOM IDEAS:</li> <li>Recreate colonial communities on paper or in play form to show how people lived in colonial times.</li> <li>Case study of a colonial community.</li> <li>Field trip to a restored colonial village.</li> <li>Make maps to show geographic features that affected colonial life such as waterways, topography, climate, and natural resources.</li> <li>Study colonial life through historical fiction during an interdisciplinary English/social studies unit.</li> <li>Use primary sources such as letters, diaries, inventories, newspapers, and documents such as the Mayflower</li> </ul>

# III. LIFE IN COLONIAL COMMUNITIES, continued

	Content	Standards	Concepts/Themes	Connections
	<ul> <li>c. Catholics</li> <li>d. Others</li> <li>5. Survival demanded cooperation and a strong work ethic</li> <li>6. Importance of waterways</li> <li>7. Ahierarchical social order created social inequity</li> </ul>			Compact to bring the colonial era to life.  • Create colonial newspapers addressing political, social, and economic issues and events in different colonies. Each paper should have a patriot or loyalist point of view.
В.	sted social inequity  Structure and roles of colonial families  1. Nuclear families made up the basic social and economic unit  2. Authority and obligation followed kinship lines  3. Roles of family members  Life in colonial communities was a reflection of geographic and social conditions  1. Impact of physical environments on  a. Travel  b. Communication  c. Settlements  d. Resource use	1,2,3,4	Diversity Places and Regions Human Systems Economic Systems	Teachers may emphasize differences between New England, Middle, and Southern colonies (see Standard 3: Geography can be divided into six essential elements). Differences observed in this unit may be reviewed while studying the writing of the Constitution (UNIT FOUR), sectionalism in the Preindustrial Age (UNIT FIVE), and the causes of the Civil War (UNIT SIX).
	<ul> <li>2. Social conditions led to <ul> <li>a. Different forms of government</li> <li>b. Varying roles of religion</li> <li>c. Inequalities of economic conditions</li> <li>d. Unequal treatment of blacks</li> </ul> </li> <li>3. The impact of geographic and social conditions could be seen in the divergent landholding systems that developed in: <ul> <li>a. New England</li> </ul> </li> </ul>			
	<ul> <li>b. New Netherland: patroon-ship system</li> <li>c. Southern colonies: plantation system</li> <li>4. Life in French and Spanish colonies was both similar to and different from life in other colonies</li> </ul>	1,2	Diversity	

# **UNIT THREE: A NATION IS CREATED**

### I. BACKGROUND CAUSES OF THE AMERICAN REVOLUTION

	Content	Standards	Concepts/Themes	Connections
Oth 1. 2. 3.	pjectives: To understand the economic, political, and social causes of the American Revolution To compare and contrast different interpretations of key events and issues in New York State and United States history and explain reasons for these different accounts To investigate how people in the United States and throughout the world answer the three fundamental economic questions and solve basic economic problems To consider the nature and evolution of a constitutional democracy			<ul> <li>ESSENTIALQUESTIONS:</li> <li>What are the political, economic, and social causes of the American Revolution?</li> <li>How did public opinion evolve in regard to the movement for independence?</li> </ul>
	ntent Outline:  Economic factors  1. Growth of mercantilism: triangular trade  2. Rise of an influential business community in the colonies  3. Cost of colonial wars against the French  Political factors  1. The role of the British Civil War  2. Periods of political freedom in the colonies  3. Impact of the French and Indian War: Albany Plan of	1,3 5	Imperialism Economic Systems Decision Making	CLASSROOM IDEAS:  • Map the triangular trade route. Use a key.  • Use primary sources such as the "Join or Die" cartoon and the text of the Albany Plan of Union to examine the French and Indian War as a cause of the Revolution.  • Read writings of Enlightenment thinkers such as John Locke and Baron de Montesquieu to analyze the rationale for the movement toward independence.  • Identify factors which led to a colonial American identity.
C.	Union 4. Political thought of the Enlightenment influenced prominent colonial leaders New social relationships between European powers and the American colonies: development of a new colonial identity	1	Culture Identity	Students should define and apply major economic concepts such as scarcity, supply and demand, markets, opportunity costs, resources, productivity, economic growth, and systems (see Standard 4).

### II. THE SHIFT FROM PROTEST TO SEPARATION

	Content	Standards	Concepts/Themes	Connections
	To understand how colonists' concerns regarding political and economic issues resulted in the movement for independence To compare and contrast different interpretations of key events and issues in New York State and United States history and explain reasons for these different accounts To consider the nature and evolution of constitutional democracies			<ul> <li>ESSENTIALQUESTIONS:</li> <li>How did colonial protests against Britain escalate?</li> <li>What specific British policies galvanized public opinion in the colonies?</li> </ul>
	ntent Outline:  New British attitude toward colonies following victory over France  1. Colonies could not protect themselves  2. Colonies were not paying a fair amount toward their support New British policies antagonized many Americans  1. Various acts of Parliament such as the Quebec Act  2. New tax policies and taxes: Stamp Act and others  3. Other acts of repression: Zenger	1,2 4,5	Imperialism  Economic Systems Scarcity Justice	<ul> <li>CLASSROOM IDEAS:</li> <li>Illustrate famous quotations from the period with relevant cartoons or drawings in an interdisciplinary art/social studies unit.</li> <li>Compare the shaping of public opinion in colonial times with modern media techniques in an interdisciplinary English/social studies unit.</li> <li>Role-play differing views on separation from England given differing political, economic, and social interests.</li> <li>Suggested Documents: Thomas Paine, Common Sense; artwork, Paul Revere's engraving of the Boston Massacre (1770)</li> </ul>
C.	case and others Public opinion was shaped in different forums 1. Political bodies 2. Public display and demonstration 3. Print media	1,5	Choice Decision Making	Students should apply the concept of multiple causation while reviewing the events leading up to the American Revolution (see Standard 1: The skills of historical analysis).
D.	<ol> <li>Wide variety of viewpoints evolved</li> <li>Complete separation</li> <li>More autonomy for the colonies</li> <li>No change in status quo: the Loyalist position</li> </ol>	1	Choice	

### III. EARLY ATTEMPTS TO GOVERN THE NEWLY INDEPENDENT STATES

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand how the colonists attempted to establish new forms of self-government 2. To investigate key turning points in New York State and United States history and explain why these events or developments are significant 3. To compare and contrast different interpretations of key events and issues in New York State and United States history and explain reasons for these different accounts 4. To describe how ordinary people and famous historic figures in the local community, State, and the United States have advanced the fundamental democratic values, beliefs, and traditions expressed in the Declaration of Independence, the New York State and United States constitutions, the Bill of Rights, and	otanuarus	- Contropis/Themes	ESSENTIAL QUESTIONS:  - What political systems were established in the colonies?  - How did the American Revolution parallel the move toward selfgovernment?  - What were the major documents of the independence movement and how were they produced?
content Outline:  A. The Revolution begins	1 5 1,4,5	Change Nationalism  Political Systems Decision Making  Change Nationalism Belief Systems Political Systems	CLASSROOM IDEAS:  Research the lives of people who made a difference in the American Revolution.  After a roundtable sharing session, students can rate the individuals according to their relative contributions to the Revolution.  Rewrite the Declaration of Independence in modern language.  Write a constitution for New York State and compare it to the original 1777 version.  Role-play the writing of the Declaration of Independence, using words and music from 1776.  Make a timeline of events in the move toward independence.  Suggested Documents: Declaration of Independence (1776), New York State Constitution of 1777  Student understanding of the Declaration of Independence (i.e., unalienable rights, the purpose of government) is essential in understanding such related topics as the Bill of Rights (UNIT FOUR), the Progressive movement (UNIT SEVEN), and the civil rights movement (UNIT ELEVEN).

### IV. MILITARY AND POLITICAL ASPECTS OF THE REVOLUTION

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To understand how the colonists were able to unite against British power to win a major military and political victory</li> <li>To understand how events on the national level influenced and affected New Yorkers</li> <li>To complete well-documented and historically accurate case studies about individuals and groups who represent different ethnic, national, and religious groups</li> </ol> </li> <li>To explain how societies and nations attempt to satisfy their basic needs and wants by utilizing capital, natural, and human resources</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>What was the military course of the Revolutionary War?</li> <li>What role did leadership, commitment, and luck play in the American victory over the British?</li> <li>What political, economic, and social issues brought people together against the British?</li> </ul>
Content Outline:  A. Strategies of the principal military engagements  1. Washington's leadership  2. New York as the object of strategic planning  3. Evolution of the war from the North to the South: Lexington and Concord to Saratoga to Yorktown  B. Role of the Loyalists  1. In New York City  2. Colonists of Nova Scotia, Quebec, and Prince Edward Island did not join the Revolution  a. Refuge for Loyalists  b. Staging ground for attacks on New York's patriots  C. The outcome of the war was influ-	1 1	Change Identity Change	CLASSROOM IDEAS:  • Map the battle sites and create a detailed key.  • Analyze artwork from the Revolutionary era, e.g., "Washington Crossing the Delaware" by Emanuel Leutze; analyze music from the period, e.g., "Yankee Doodle"  • Read biographies of little-known participants in the Revolution—Marquis de Lafayette, Baron von Steuben, Lydia Darragh, Peter Salem—to accent the multicultural backgrounds of the participants.  • View a reenactment of a Revolutionary battle or engage a reenactment soldier to visit your classroom and speak about military life.
<ol> <li>enced by many factors</li> <li>Personalities and leadership</li> <li>Geography: importance of various physical features</li> <li>Allocation of resources</li> <li>Foreign aid: funds and volunteers</li> </ol>	, ,	Scarcity	wartime supplies such as ammunition, shoes, wool.  Suggested Documents: Thomas Paine, The Crisis; artwork, "Washington Crossing the Delaware,"; song, "Yankee Doodle"
<ul><li>5. Role of women, blacks, and Native American Indians</li><li>6. Haphazard occurrences of events: the human factor</li></ul>	4	Environment and Society	
7. Clash between colonial authority and Second Continental Congress	5	Power	

# 

	Content	Standards	Concepts/Themes	Connections
Ob	jectives:			ESSENTIAL QUESTIONS:
1.	To understand how a revolution can have a profound effect on the economic, political, and social fabric			<ul><li>How did the Revolution change people's lives?</li><li>How have these political, economic,</li></ul>
2.	of a nation To analyze how the values of a nation affect the guarantee of human rights and make provisions			<ul><li>and social changes been interpreted by different analysts?</li><li>Was the American Revolution a "revolution" for all of the participants?</li></ul>
3.	for human needs To present information by using media and other appropriate visuals such as tables, charts, and graphs to communicate ideas and conclusions			Why or why not?
4.	To understand how different experiences, beliefs, values, traditions, and motives cause individuals and groups to interpret historic events and issues from different perspectives			
5.	To explain how societies and nations attempt to satisfy their basic needs and wants by utilizing capital, natural, and human resources			
Co	ntent Outline:			CLASSROOM IDEAS:
A.	<ol> <li>On the national level</li> <li>Britain gave up claims to govern</li> <li>Slavery began to emerge as a divisive sectional issue because slaves did not receive their</li> </ol>	1,4	Change Scarcity	<ul> <li>Make a graphic organizer to show the effects of the Revolution on international, national, and state levels.</li> <li>Classify the effects into political, social, and economic categories.</li> </ul>
	<ul> <li>independence</li> <li>3. American economy was plagued by inflation and hurt by isolation from world markets</li> </ul>			
B.	In New York State	1,5	Change	
	1. The effects of the American Revolution on the Iroquois Confederacy		Power	
	2. Disposition of Loyalist property and resettlement of many Loyalists after the Revolution to Canada, thus changing the French/British balance			
	3. Arepublican ideology developed which emphasized shared power and citizenship participation			

# V. ECONOMIC, POLITICAL, AND SOCIAL CHANGES BROUGHT ABOUT BY THE AMERICAN REVOLUTION, continued

Content	Standards	Concepts/Themes	Connections
<ul> <li>C. In the Western Hemisphere</li> <li>1. Britain did not accept the notion of American dominance of the hemisphere</li> <li>2. The remaining British colonies in Canada strengthened their ties to Great Britain</li> <li>3. Many leaders in South America drew inspiration from American ideas and actions in their struggle against Spanish rule</li> </ul>	1,2	Imperialism Nationalism	

## **UNIT FOUR: EXPERIMENTS IN GOVERNMENT**

#### I. THE ARTICLES OF CONFEDERATION AND THE CRITICAL PERIOD

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand the earliest formal structure of the United States government as expressed in the Article of Confederation 2. To consider the nature and evolution of constitutional democracies	1,5	Political Systems	<ul><li>ESSENTIAL QUESTIONS:</li><li>What is a government?</li><li>How did the first United States government operate?</li></ul>
Content Outline:  A. Need for a formal plan of union  1. Historical precedent: the Albany Plan of Union  2. Development of state constitutions  3. Inadequacy of Continental Congress as a national government  B. Development of a formal plan of government  1. Draft and debate in Congress, 1776-1777	1,5	Choice Decision Making	<ul> <li>CLASSROOM IDEAS:</li> <li>Make a Venn diagram to show the powers of the national government and the powers of the state governments under the Articles of Confederation.</li> <li>Debate the pros and cons of the Articles of Confederation.</li> <li>Chart the weaknesses and achievements of the Articles of Confederation government.</li> <li>Suggested Documents: Albany Plan of Union (1754), Articles of Confederation</li> </ul>
<ul> <li>2. Ratification by the states, 1778-1781; period of operation, 1781-1789</li> <li>C. The structure of government under the Articles of Confederation</li> </ul>	5	Government	

## I. THE ARTICLES OF CONFEDERATION AND THE CRITICAL PERIOD, continued

	Content	Standards	Concepts/Themes	Connections
of gove 2. Each station 3. Congres Article a. Ma b. Co Na aff c. Th be d. Iss bo D. The Article weaknesse 1. Indirec 2. No coe more a e.g., Sh 3. Lack o judicia 4. Lack o 5. Difficu E. The Article achieveme 1. The La the No 2. Develo immur 3. Develo	ess was the only branch ernment tate had equal represenses's power under the es included: aking war and peace onducting foreign and active American Indian fairs are settlement of disputes tween and among states suance of currency and arrowing es suffered from many escape to the proper decisions and state of the proper decisions and state of the proper decisions and state of the proper decisions and the proper decisions are properly the property decisions and the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions and the property decisions are properly to the property decisions are properly to the properly decisions are properly decisions are properly to the properly decisions are properly to the properly decisions are properly decisions are properly decisions are	<b>4</b> ,5	Scarcity Political Systems Human Systems Government	

### II. THE NEW YORK STATE CONSTITUTION OF 1777

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives:</li> <li>To understand the earliest formal structure of the New York State government, as expressed in the first New York State Constitution</li> <li>To compare and contrast the development and evolution of the United States and New York State constitutions</li> <li>To understand how the United States and New York State</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>How did the New York State Constitution reflect the principles embodied in the Declaration of Independence?</li> <li>How are the New York State Constitution and the United States Constitution alike? How are they different?</li> <li>The Declaration of Independence ended the legality of colonial</li> </ul>

# II. THE NEW YORK STATE CONSTITUTION OF 1777, continued

	Conten	t	Standards	Theme/Concepts	Connections
	constitutions supplet also protect the minority				government. Students should under- stand that all states developed new institutions and laws and that several, such as New York, influenced the writ-
	Content Outline: A. Adopted by convention without		5	Power	ing of the United States Constitution.
	submission to pop	ular vote			CLASSROOM IDEAS:
	1. Included Decla Independence	aration of			Make a three-way Venn diagram to compare the Articles of Confederation,
	2. Influence of lea	aders such as			the New York State Constitution, and the
В.	John Jay Chronology of the	dogument	1,5	Government	<ul><li>United States Constitution.</li><li>Evaluate the positive and negative</li></ul>
ъ.	1. Draft and deba				aspects of the State laws.
	1776-1777	4777 4000	_	_	• Diagram the three branches of the new
C.	2. Period of operations of early State		5	Government	State government. <u>Suggested Documents</u> : United States
	1. Similar to color				Constitution, New York State
	government 2. Governor with	limited author-			Constitution of 1777, Articles of Confederation, Declaration of
	ity and three-y	ear term			Independence
	<ul><li>3. Inclusion of rig</li><li>4. First system of</li></ul>	ghts and liberties			
	5. Limited franch				
		slature: Senate—			
	four-year term one-year term	, Assembly—			
D.	Effectiveness	at a standard and	5	Political	
	1. Smoother func	nment under the		Systems	
	Articles of Con	<b>nfederation</b>			
	2. Cumbersome a procedures	administrative			
	3. Excessive use of	of veto			
	procedures 4. Amodel for the	a United States			
	Constitution of				

## III. THE WRITING, STRUCTURE, AND ADOPTION OF THE UNITED STATES CONSTITUTION

	Content	Standards	Concepts/Themes	Connections
Ωh	jectives:			ESSENTIALQUESTIONS:
	To understand the importance of the events that took place during the writing and adoption of the United States Constitution and to recognize their significance beyond their time and place			<ul> <li>Why was a new constitution necessary?</li> <li>How does the Constitution embody the principles of the Declaration of Independence?</li> <li>How do federalism and separation of</li> </ul>
2.	To explain what citizenship means in a democratic society, how citizenship is defined in the Constitution and other laws of the land, and how the definition of citizenship has changed in the United States and New York State over time			powers promote those principles in the Constitution?
3.	To understand that the New York State Constitution, along with other documents, served as a model for the development of the United States Constitution			
4.	To compare and contrast the development and evolution of the constitutions of the United States and New York State			
5.	To define federalism and describe the powers granted to the national and state governments by the United States Constitution			
Co	Content Outline:			CLASSROOM IDEAS:
A.	<ol> <li>Annapolis Convention, 1786</li> <li>Impracticality of correcting weaknesses in Articles of Confederation</li> <li>Need for an improved form of government without losing key elements of a new philosophy of government</li> <li>Decision to write a constitution</li> </ol>	1,5	Change	<ul> <li>Hold a mock constitutional convention in the classroom. Assign roles.</li> <li>Examine compromises made by federalists and anti-federalists, slave owners and non-slave owners in the Constitution.</li> <li>Write the Preamble in your own words and memorize it.</li> <li>Make a graphic organizer of Articles I, II, and III.</li> </ul>
В.	Constitutional Convention: setting and composition			Write the Bill of Rights in your own
C.	<ul> <li>Major issues</li> <li>1. Limits of power: national versus state</li> <li>2. Representation: slaves and apportionment</li> <li>3. Electoral procedures: direct versus indirect election</li> <li>4. Rights of individuals</li> </ul>	5	Political Systems	words.  • Illustrate one of the first 10 amendments.  • Have a Bill of Rights guessing gallery.  • Use primary sources such as the Federalist Papers to identify key issues in the convention debates and the ratification debates. Hold a mock ratification
D.	The need for compromise  1. The issue of a "federal" or a "national" government	5	Decision	<ul><li>convention for New York State.</li><li>Propose new amendments to the Constitution.</li></ul>

# III. THE WRITING, STRUCTURE, AND ADOPTION OF THE UNITED STATES CONSTITUTION, continued

		Content	Standards	Concepts/Themes	Connections
	2. 3.	The Great Compromise on representation The three-fifths compromise on			Suggested Documents: United States Constitution (1789), Bill of Rights, the
	J.	slavery			Federalist Papers
E.		The commerce compromises e underlying legal and political nciples of the Constitution Federalism	5	Political Systems Government	This section focuses upon the basic civic values of the American people (Standard 5: Civics, Citizenship, and Government)
	2. 3.	Separation of powers Provisions for change		Government as implemented through laws an practices.	
F.		Protection of individual rights e Constitution and the functions of the federal government The Preamble states the purpose	5	Government	
	2.	of the document The structure and function of the legislative, executive, and judicial branches (Articles I, II, III)			
	3.	The relation of states to the federal union (Article IV)			
	4.	Assuming the responsibility for a federal system (Article VI)			
G.	The	e Constitution as a living document The elastic clause and delegated power facilitate action	1,5	Government	As a "living document," the Constitution should be revisited throughout grades 7 and 8 as questions of the federal govern-
	<ol> <li>3.</li> </ol>	Amendment procedure as a mechanism for change (Article V) The Bill of Rights			ment are examined, as well as when amendments are added.
	4.	Supreme Court decision (e.g., Tinker v. DesMoines School District, 1969)		Justice	
H.		e evolution of an "unwritten	1,5	Change	
		nstitution" Political parties		Power	
	2.	The President's cabinet			
	3.	President's relation to Congress			
	4. 5.	Committee system in Congress Traditional limitations on Presidential term			
I.	Th 1.	e ratification process  The debates in the states, especially New York State	1,5	Change Decision Making	Suggested Document: Excerpts from the Federalist Papers
	2. 3.	The Federalist Papers Poughkeepsie Convention a. Federalists—Hamilton		Wilking	rederanst rapers
	4.	b. Anti-Federalists—Clinton Formal ratification of the Constitution and launching of			
	5.	the new government The personal leadership of people like Washington, Franklin, Hamilton, Madison			

## UNIT FIVE: LIFE IN THE NEW NATION

### I. NEW GOVERNMENT IN OPERATION

	Content	Standards	Concepts/Themes	Connections
<b>Ob</b>	<b>jectives:</b> To understand how the new nation			ESSENTIALQUESTIONS: - What political, economic, and social
	established itself and began to operate			issues did the new nation confront under the Constitution?
2.	To understand how political parties			- How did perspectives differ on the
	emerged in response to concerns at the local, State, and national levels			new nation's viability under the Constitution?
3.	To understand how civic values			Constitution.
	reflected in the United States and			
	New York State constitutions have been implemented through law and			
	practice			
4.	To understand the relationship between and the relative impor-			
	tance of United States domestic and			
-	foreign policies over time			
5.	To analyze the role played by the United States in international poli-			
	tics, past and present			
6.	To explain how societies and nations attempt to satisfy their basic			
	needs and wants by utilizing scarce			
	capital, natural, and human			
7.	resources To investigate how people in the			
	United States solve the three funda-			
	mental economic questions and solve basic economic problems			
8.	To complete well-documented and			
	historically correct case studies about individuals and groups who			
	represent different ethnic, national,			
	and religious groups, including			
	Native American Indians in New York State and the United States			
C				
	ntent Outline: Washington as President:	4	Scarcity	CLASSROOM IDEAS:
	precedents		Sourcity	Research important people and events  and device elite to show how proceedings.
В.	Establishing stability 1. Hamilton's economic plan	1,2	Intendenandense	and devise skits to show how precedents were set in the new nation, e.g., Marbury
	2. The Whiskey Rebellion	1,6	Interdependence	v. Madison, Pinckney Treaty, Louisiana
	3. Preserving neutrality: the French Revolution, Citizen			Purchase, Monroe Doctrine.  • Make a cause-and-effect diagram for
	Genet, Jay, and Pinckney			the War of 1812.
	treaties			

### I. NEW GOVERNMENT IN OPERATION

	Content	Standards	Concepts/Themes	Connections
C.	<ol> <li>Political parties</li> <li>Election of 1800</li> <li>Judicial review: Marbury v. Madison (1803)</li> <li>Expanding the nation's boundaries</li> <li>Pinckney Treaty with Spain</li> <li>Louisiana Purchase</li> <li>War of 1812: guaranteeing boundaries</li> <li>Monroe Doctrine: sphere of influence</li> <li>Purchase of Florida</li> </ol>	5 1,2,3	Government Interdependence Places and Regions	Map the geographic expansion westward and the ensuant expansion of slavery. Suggested Documents: Journals of Lewis and Clark; song, "The Star Spangled Banner"  Teachers may describe the implementation of the new government as a period of experimentation.
D.	<ul> <li>6. Native American Indian concessions and treaties</li> <li>Challenges to stability</li> <li>1. French and English trade barriers and the Embargo Act</li> <li>2. War of 1812: second war for independence</li> </ul>	1,2	Change	
Е.	The Era of Good Feelings  1. Clay's American system  2. Internal expansion: new roads, canals, and railroads  3. Protective tariffs  4. National assertions: Marshall's decision, i.e., Gibbons v. Ogden (1824)  5. Extension of slavery by the Missouri Compromise  6. Threats to Latin America: the Monroe Doctrine  7. Disputed election of 1824	1,3,5	Economic Systems Government	

### II. THE AGE OF JACKSON

Content	Standards	Concepts/Themes	Connections
Objectives:  1. To understand how an American consciousness began to develop during Jackson's administration  2. To complete well-documented and historically accurate case studies about individuals and groups who represent different ethnic, national, and religious groups, including Native American Indians, in New York State and the United States at different times and in different locations			<ul> <li>ESSENTIAL QUESTIONS:</li> <li>What was Jacksonian democracy?</li> <li>How did Jackson's policies affect the political, economic, and social life of the nation?</li> <li>How was Jackson viewed by different groups of people?</li> </ul>

## II. THE AGE OF JACKSON, continued

	Content	Standards	Concepts/Themes	Connections
<ol> <li>4.</li> <li>5.</li> </ol>	To describe how ordinary people and famous historic figures in the local community, the State, and the United States have advanced the fundamental democratic values, beliefs, and traditions expressed in the Declaration of Independence, the New York State and United States constitutions, the Bill of Rights, and other important historic documents  To gather and organize information about the important achievements and contributions of individuals and groups living in New York State and the United States  To develop conclusions about economic issues and problems by creating broad statements that summarize findings and solutions			
	ntent Outline:  The age of the "common man"  1. Expansion of suffrage  2. Citizenship  3. Election of 1828  4. Jackson: man, politician, President  5. The "spoils system"  6. New political parties  Jackson's Native American policy reflected frontier attitudes  1. Some Native Americans resisted government attempts to negotiate their removal by	1,5	Identity Citizenship Power Diversity Human Rights	CLASSROOM IDEAS:  • Use primary source documents to examine differing points of view on Jackson's policies.  • Make cartoons to show differing viewpoints.  • Evaluate Jackson as a President, using his actions as a basis.  • Write a journal as a Cherokee boy or girl traveling the Trail of Tears.  Teachers may examine the irony of Jacksonian democracy that extended suffrage while supporting Indian removal.
C.	treaty  2. Government policy of forced removals (1820-1840) resulted in widespread suffering and death  3. Native American Indian territory  Intensifying sectional differences  1. Protective tariff, 1828  2. Nullification controversy, 1828, 1832  3. Clay's compromise tariff, 1833	3,4,5	Places and Regions Factors of Production Government	Students should have the opportunity to explore interactions between Native American Indians and European Americans on the American frontier and to examine these interactions from a variety of perspectives.  In UNIT SIX, review growing sectionalism as an underlying cause of the Civil War.

### III. PREINDUSTRIAL AGE: 1790-1860s

	Content	Standards	Concepts/Themes	Connections
Oh 1. 2. 3. 4.	content  sjectives:  To understand the way of life of an agrarian society  To understand the nature and effect of changes on society and individuals as the United States began to move from an agrarian to an industrial economy  To describe historic events through the eyes and experiences of those who were there  To explore the meaning of American culture by identifying the key ideas, beliefs, patterns of behavior, and traditions that help define it and unite all Americans  To define basic economic concepts	Standards	Concepts/Themes	<ul> <li>ESSENTIAL QUESTIONS:</li> <li>How did social and economic life change as the United States began to move from an agrarian to an industrial society?</li> <li>How did geographic factors contribute to this change?</li> <li>How do statistics support historians as they research an era?</li> <li>Several of the understandings in this section (i.e., rise of technology, industrialization and urbanization, reform) are mirrored in the second half of the 19th century (UNIT SEVEN).</li> <li>Teachers may use examples from this sec-</li> </ul>
6.	such as scarcity, supply and demand, markets, resources, and economic systems  To understand how scarcity requires people and nations to make choices that involve costs and future considerations			tion to illustrate key ideas from Standard 1 (The study of New York State and United States history requires an analysis of the development of American culture.).
<ul><li>7.</li><li>8.</li></ul>	To develop conclusions about eco- nomic issues and problems by cre- ating broad statements that summa- rize findings and solutions To describe the relationships between people and environments and the connections between peo-			
9.	ple and places To use a number of research skills (e.g., computer databases, periodicals, census reports, maps, standard reference works, interviews, surveys) to locate and gather geographical information about issues and problems			
	ntent Outline:  Portrait of the United States, 1800  1. Agriculturally based economy  2. Urban centers on the coast  3. Poor communication and transportation systems  4. Self-sufficiency	3	Human Systems	CLASSROOM IDEAS:  • Use local resources for primary and secondary sources—statistics, documents, artwork from the time—to create a portrait of life in 1800.  • Produce a case study of the Erie Canal and compare it with a canal or roadway
В.	5. Regional differences Patterns of community organiza- tion, work, and family life in agrarian America	1	Culture	<ul> <li>in your local area.</li> <li>Show the interaction of social and economic changes, e.g., education, temperance, women's rights.</li> </ul>

## III. PREINDUSTRIAL AGE: 1790-1860s, continued

	Content	Standards	Concepts/Themes	Connections
C.	<ul> <li>Technological changes altered the way people dealt with one another</li> <li>1. Improved transportation made travel and communication easier</li> <li>2. Greater ties between communities were possible</li> <li>3. The Erie Canal and its impact</li> <li>a. Reasons for building the Erie Canal</li> <li>b. Technology involved in its construction</li> <li>c. Types and sources of labor: ethnic and racial labor force</li> <li>d. Results of building the Erie Canal</li> </ul>	3,4	Science and Technology Environment and Society	<ul> <li>Study the abolition movement and map the major stations on the underground railroad.</li> <li>Examine the literature and art of the time and how it reflects American life, e.g., writings of James Fenimore Cooper, Washington Irving, Herman Melville, and Henry David Thoreau and art of the Hudson River School.</li> <li>Map sectional differences in 1860. Show political, economic, and social differences.</li> <li>Teachers may wish to work with museums or local historical societies to explore this topic.</li> </ul>
D.	The impact of early industrialization and technological changes on work and workers, the family, and the community  1. An increase in the production of goods for sale rather than personal use  2. Increased purchasing of what was formerly produced at home	4	Factors of Production Science and Technology	uns topic.
E.	<ol> <li>Emergence of a new work ethic Family roles changed, affecting society in general</li> <li>Changing role of women</li> <li>Childhood became a more distinct stage of life</li> </ol>	1	Culture	Suggested Documents: Frederick Douglass, Independence Day speech at Rochester (1852): "What, to the American slave, is your Fourth of July?"; song, "The Erie Canal"
F.	<ol> <li>Roles of private agencies Slavery and abolition </li> <li>Review the institution of slavery</li> <li>The meaning and morality of slavery</li> <li>Abolition movement <ul> <li>Leadership (Harriet Tubman, Garrison, and others)</li> <li>Activities (e.g., freedom trail and the underground railroad)</li> </ul> </li> </ol>	5	Human Rights	
G.	<ol> <li>Abolition in New York State</li> <li>Canada's role</li> <li>Effects of abolition</li> <li>Social changes</li> <li>Religious revival</li> <li>Women's rights</li> <li>Mental hospital and prison reform</li> </ol>	1	Culture Change	Suggested Document: Seneca Falls Declaration of Sentiments (1848): "that all men and women are created equal."

## III. PREINDUSTRIAL AGE: 1790-1860s, continued

	Content	Standards	Concepts/Themes
H.	4. Education 5. Temperance An American culture begins to emerge 1. Literature 2. Art	1	Culture
I.	Portrait of the United States, 1860  1. Growth brought about many changes and regions—the spatial patterns of settlement in different regions in the United States  a. The size and shape of communities  b. Environmental impacts due to development of natural resources and industry—human modification of the physical environment  c. The diversity of people within the larger communities and regions  d. The ability of the political system within communities to deal with deviance  e. The Preindustrial Age took place at different times in	1,3,4	Diversity Places and Regions Factors of Production
	different places  2. The North  a. Industrial base  b. Increasing population  c. Urban centered—"causes  and consequences of  urbanization"  3. The South		Places and Regions Human Systems
	a. Agricultural base (cotton) b. Impact of Industrial Revolution on agriculture c. Increasing slave population		

## **UNIT SIX: DIVISION AND REUNION**

### I. UNDERLYING CAUSES OF THE CIVIL WAR

	Content	Standards	Concepts/Themes	Connections
Ob	jectives:			ESSENTIALQUESTIONS:
1.	To understand the series of events			- What political, social, and economic
	and resulting conditions that led to			factors caused the Civil War? - What were the conflicting perspectives
2.	the American Civil War To understand how different expe-			on slavery?
۳.	riences, beliefs, values, traditions,			- What kind of nation did the founding
	and motives cause individuals and			fathers create? - What is to be done with the institution
	groups to interpret historic events and issues from different			of slavery?
	perspectives			- Must sectionalism ultimately lead to
3.	To participate in a negotiating and			disunion?
	compromising role-playing activity			
	that mirrors the attempts at political compromise in the 1850s			
	compromise in the 1830s			
	ntent Outline:		CI.	CLASSROOM IDEAS:
A.	Territorial expansion and slavery	1,2	Change	<ul><li>Categorize the causes of the Civil War.</li><li>Define the northern and southern per-</li></ul>
	<ol> <li>The secession of Texas, 1836</li> <li>The Mexican War, 1846-1848</li> </ol>			spectives on these issues.
	3. Oregon Territory			• Map the westward movement and its
	4. The westward movement and		Geography	effects.
	its effects on the physical,			• Use primary sources to examine art, literature, and documents relevant to the
	social, and cultural environments			pre-Civil War period.
В.	The emotional impact of slavery	1,5	Diversity	Role-play the compromises and
	1. Uncle Tom's Cabin		Decision Making	debates.
	2. John Brown's raid on Harper's		Making	Suggested Document: Harriet Beecher Stowe, Uncle Tom's Cabin
	Ferry 3. Fugitive slave laws			3.0 (1.0) 2.000 2.000
C.	Failure of political compromise	1,5	Change	
	1. Compromise of 1850		Decision Moking	
	2. Kansas-Nebraska Act, 1854		Making	
	3. Founding of the Republican Party, 1854-1856			
	4. Dred Scott v. Sanford (1857)			
	5. Lincoln-Douglas debate, 1858			
	<ul><li>6. Election of 1860</li><li>7. Firing on Fort Sumter, 1861</li></ul>			
	7. Firing on Fort Sumter, 1861			

### II. THE CIVIL WAR BREAKS OUT

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand the development and progress of the Civil War 2. To investigate key turning points in the Civil War in New York State and United States history and explain why these events or developments are significant 3. To map information about people, places, and environments 4. To describe the relationships between people and environments and the connections between people and places 5. To identify and collect economic information related to the Civil War from standard reference works, newspapers, periodicals, computer databases, textbooks, and other primary and secondary sources  Content Outline: A. The Presidency of Lincoln 1. Personal leadership 2. Opposition 3. Emancipation Proclamation B. Advantages and disadvantages of each side 1. Advantages a. South 1) Military leadership 2) Commitment of people to preserve their way of life b. North 1) Effective navy 2) Larger army 3) Manufacturing 4) Agricultural production 5) Transportation system 2. Disadvantages a. South 1) Lacked manufacturing 2) Lacked a navy 3) Not prepared for war b. North 1) Lacked quality military leadership 2) Not prepared for war c. The military and political dimensions of the war	1,5	Power  Diversity Factors of Production Government	ESSENTIAL QUESTIONS:  What was the course of the Civil War?  What were its political, social, and economic ramifications?  CLASSROOM IDEAS: Biographical focus on Abraham Lincoln. Analyze the strengths and weaknesses of the North and the South at the beginning of the war. Categorize the advantages and disadvantages—political, economic, and social. Use local resources to examine the role of your community in the Civil War and local attitudes toward it. Use primary sources such as diaries, letters, songs, and photographs to study personalities and issues involved in the Civil War. Write the Gettysburg Address in your own words and memorize part of it. Map the progress of the war and make a detailed key.  Suggested Documents: Lincoln's Gettysburg Address (1863):government of the people, by the people, for the people,"; Emancipation Proclamation; artwork, Matthew Brady's Civil War photographs

### II. THE CIVIL WAR BREAKS OUT

		Content	Standards	Concepts/Themes	Connections
	3.	Geographic factors influenced the war's progress and out- come—role of physical and other barriers	3,5	Environment and Society Government	
	4.	Major campaigns evolved around a changing strategy on both sides			
	<b>5</b> .	Wartime problems and political issues			
	6.	Foreign policy maneuvering was crucial to the final outcome a. Seward's concern with Mexico b. Emancipation Proclamation as an element of foreign policy	1,2	Interdependence	
	7.	65	4	Science and	
C.		w York State in the Civil War	5	Technology	
	1.	Military role		Government	
	2.	Political opposition in New York City			
	3.	Conscription laws and draft			
	0.	riots			
		a. Undemocratic nature of the			
		draft			
		b. Conscription as a factor in racism			

### III. RESULTS OF THE CIVIL WAR

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives:</li> <li>To understand how the Civil War affected the development of the postwar United States and influenced other countries</li> <li>To describe how ordinary people and famous historic figures in the local community, the State, and the United States have advanced fundamental democratic values, beliefs, and traditions expressed in the Declaration of Independence, the New York State and United States constitutions, the Bill of Rights, and other important historic documents</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>What were the political, social, and economic effects of the Civil War?</li> <li>What happened to the South after the Civil War?</li> <li>What were the long-term economic, political, and social implications of Reconstruction?</li> </ul>

## III. RESULTS OF THE CIVIL WAR, continued

	Content	Standards	Concepts/Themes	Connections
3.	To consider the sources of historic			
	documents, narratives, or artifacts			
4.	and evaluate their reliability To value the principles, ideals, and			
т.	core values of the American demo-			
	cratic system based upon the			
	premises of human dignity, liberty,			
5	justice, and equality To analyze the role played by the			
σ.	United States in international			
	politics, past and present			
Co	ntent Outline:			CLASSROOM IDEAS:
	Preservation of the Union	1	Change	Analyze primary source documents
B.	Abolition of slavery	5	Nationalism	such as the Emancipation Proclamation
	1. The Emancipation		Human Rights	and the Civil War Amendments.
	Proclamation 2. Civil Rights and the 13th			• Debate Lincoln's plan, Johnson's plan, and the Radical Republicans' plan for
	Amendment	5	Power	Reconstruction.
C.	Political power and decision			Compare the impeachment of Andrew
	making			Johnson with that of William Jefferson
	1. Secession	1,5	Change	Clinton.
D	2. States' rights		Citizenship Government	Suggested Documents: Civil War Amendments 13, 14, 15
<b>D</b> .	Reconstruction—theory, practice, and termination		Human Rights	Amendments 13, 14, 13
	1. Lincoln's plan		Traman mgms	
	2. Johnson's plan and			
	Congressional opposition			
	resulted in his impeachment			
	<ol> <li>Congressional Reconstruction</li> <li>Constitutional Amendments 14</li> </ol>			
	4. Constitutional Amendments 14 and 15 guarantee equal rights			
	for all races except Native			
	American Indians			
	5. Problems of economic and			
	social reconstruction led to			
	sharecropping as a substitute			
	for slavery 6. The official end of			
	Reconstruction in 1877	1	Empathy	
	7. Segregation held legal: Plessy v.		r · · · J	
	Ferguson ( <b>1896</b> )			
E.	The enormous human suffering and			
	loss of life caused by the war			

## **UNIT SEVEN: AN INDUSTRIAL SOCIETY**

### I. THE MATURING OF AN INDUSTRIAL SOCIETY IN THE SECOND HALF OF THE 19TH CENTURY

	Content	Standards	Concepts/Themes	Connections
<ol> <li>3.</li> <li>4.</li> </ol>	To understand how industrialization led to significant changes in the economic patterns for producing, distributing, and consuming goods and services  To explain how societies and nations attempt to satisfy their basic needs and wants by utilizing scarce capital, natural, and human resources  To define basic economic concepts such as scarcity, supply and demand, markets, resources, and economic growth  To understand how scarcity requires people and nations to make choices that involve costs and future considerations  To understand how people in the United States and throughout the world are both producers and consumers of goods and services			ESSENTIALQUESTIONS:  - What are the causes and effects of scarcity?  - How did the United States respond to the three basic economic questions in the late 1800s?  - What goods and services shall be produced and in what quantities?  - How shall goods and services be produced?  - For whom shall goods and services be produced?
	Problems and progress in American politics: Framework for a changing United States  1. New problems created a changing role for government and the political system  2. Scandals, depressions, and limitations of traditional politics resulted in reluctant change, e.g., civil service  3. National politics were dominated by the Democratic and Republican parties, but third parties occasionally arose to meet special interests  4. New York State and New York City in an era of machine politics, e.g., the Tweed Ring and Tammany Hall  5. Prevailing attitude of noninterference ("laissez-faire") as the appropriate role for	1,5	Change Government  Economic Systems	CLASSROOM IDEAS:  • Compare the industrialization, urbanization, and reforms of the last half of the 19th century to similar developments during the first half of that century.  • Identify ideas associated with the American economy and list the costs and benefits of each.  - individual entrepreneurship  - laissez-faire economy  - cheap labor  - free enterprise  - monopolies  - government regulation  • Analyze political cartoons of the era.  What was the role of journalists in exposing corruption?

## I. THE MATURING OF AN INDUSTRIAL SOCIETY IN THE SECOND HALF OF THE 19TH CENTURY, continued $% \left( 1\right) =\left( 1\right) +\left( 1\right)$

	Content	Standards	Concepts/Themes	Connections
	government, with some regula- tions to meet excesses			
В.	The United States developed as an industrial power  1. Changes in the methods of production and distribution of manufactured goods  a. Transportation developments and their effects on economic developments, 1865-1900  b. Communication developments, 1865-1900  c. Industrial technology, 1865-1900  d. Rise of banking and financial institutions  2. Increase in the number and size of firms engaged in manufacture and distribution of goods  3. Increase in the number and skill level of workers; new labor markets	4	Factors of Production Science and Technology	<ul> <li>In 1876 the nation celebrated its 100th birthday. Describe an event or invention of this period that changed methods of transportation, communication, business, or manufacturing.</li> <li>Analyze photographs of city slums, such as those taken by Jacob Riis. Describe conditions, speculate about causes, and suggest solutions.</li> </ul>
	<ul> <li>4. Expansion of markets for manufactured goods</li> <li>5. The growth and emerging prob-</li> </ul>		Urbanization	
C.	lems of the cities Growth of the corporation as a form of business organization: Case stud- ies—oil, railroads, steel 1. One of several forms of business organization 2. Many firms maintained tradi- tional ways of doing business 3. Advantages and disadvantages of a corporation	4,5	Factors of Production Power	
D.	Government response to industrial development and abuses  1. Laissez-faire versus regulation  2. Interstate commerce: state and national control  3. Sherman Antitrust Act: bigness as a threat	4,5	Factors of Production Government	Organize a debate of the topic: How much government regulation of the economy is enough?
Е.	Changing patterns of agricultural organization and activity in the United States and New York State  1. Unprecedented growth in agriculture  2. Changes in the methods of production and distribution of farm products—spatial distribution of economic activities	3,4	Environment and Society Factors of Production	<ul> <li>Make maps showing those parts of the country being farmed in 1850 as compared to 1900. Graph the agricultural population and compare it to the total population. Identify a trend.</li> <li>Create advertisements for new farm tools and methods.</li> </ul>

## I. THE MATURING OF AN INDUSTRIAL SOCIETY IN THE SECOND HALF OF THE 19TH $\,$ Century, continued

		Content	Standards	Concepts/Themes	Connections
	3.	Efficient use of resources combined with competition and the profit motive to improve methods of production			
F.	inf	currence of many significant and luential changes Communities grew in size and number Interdependence increased Decision-making procedures changed Technology advanced Adaptation of, rather than to,	1,3,4,5	Change Interdependence Environment and Society Power	<ul> <li>Using census data from 1850 to 1900, graph the growth of population in the United States. Use maps to show the shift in the center of population.</li> <li>Select one of the changes listed in the content outline and find before-and-after pictures.</li> </ul>
	<ul><li>6.</li><li>7.</li></ul>	the environment—human modi- fications of the physical envi- ronment Perceptions of time became more formal, e.g., railroad schedules Political machines influenced daily life			
G.		e response of labor to industrial- tion Industrialization created a larger workforce and more com-	1,4,5	Identity Factors of Production Decision	• Compare child labor in the 1800s to that which occurs today. Present findings as a photo collage, skit, news report, or video.
	<ol> <li>3.</li> </ol>	plex work Working conditions underwent extensive change, which often placed hardships on the work- ers; roles of women, children, minorities, disabled changed Early attempts to unionize the		Making	<ul> <li>Examine pictures of people doing different jobs in the late 1800s. Which show self-sufficiency and which show interdependence?</li> <li>Compare labor unions in the past with unions that exist today. What are differences and similarities?</li> </ul>
	4.	workforce met with resistance and failure, e.g., the Knights of Labor and the Haymarket Riot, American Railway Union, the Industrial Workers of the World Roots of modern labor union- ism, e.g., the American Federation of Labor			
	5.	Labor as a reform movement in other aspects of society			
H.		e response of the farmer to indus- alization Expanding agricultural produc- tion and railroads Cheap money and high railroad	1,3,4,5	Identity Factors of Production Decision Making	• Read accounts of the lives of an upstate farmer, a Midwest farmer, and a Southern sharecropper. Role-play a meet- ing in which they discuss their lives.
	3. 4. 5.	rates The Grange and state reforms The Populist movement The closing of the frontier—limitations of physical environment		Environment and Society	Suggested Documents: Emma Lazarus, "The New Colossus"; artwork, photographs from Jacob Riis, How the Other Half Lives

### II. CHANGES IN THE SOCIAL STRUCTURE ALTERED THE AMERICAN SCENE

	Content	Standards	Concepts/Themes	Connections
Olt 1. 2. 3. 4. 5. 6.	jectives:  To understand how industrialization altered the traditional social pattern of American society and created a need for reform  To investigate key turning points in New York State and United States history and explain why these events or developments are significant  To complete well-documented and historically accurate case studies about individuals and groups who represent different ethnic, national, and religious groups, including Native American Indians, in New York State and the United States at different times and in different locations  To consider the sources of historic documents, narratives, or artifacts and evaluate their reliability  To describe historic events through the eyes and experiences of those who were there  To understand how scarcity requires people and nations to make choices that involve costs and future consid-			<ul> <li>ESSENTIALQUESTIONS:</li> <li>Is there an American culture?</li> <li>How is cultural diversity both a benefit and a problem?</li> <li>How did massive immigration lead to new social patterns and conflicts?</li> <li>Why do some people view the same event differently?</li> <li>Why was the United States a magnet to so many people?</li> </ul>
	erations  ntent Outline:  The immigration experience  1. Two distinct waves occurred, from the 1840s to the 1890s, and from the 1890s to the early 1920s; migration streams over time  2. Differences were based on national origins, cultural patterns, and religion  3. Similarities included motivations for coming and patterns of community settlement  4. Initial clashes ended in varying degrees of acculturation	1,2,3	Movement of People and Goods Culture Places and Regions	CLASSROOM IDEAS:  • Write a letter as a new immigrant back to your homeland. How has America met your expectations?  • Explain the "push-pull" theory of immigration.
В.	5. Occupational and political experiences varied	1,2,3,4	Culture Diversity Places and Regions Scarcity	• Do a case study of a particular immigrant group. Use demographic information, maps, and interviews. Determine the effect this group had on American society and culture.

## II. CHANGES IN THE SOCIAL STRUCTURE ALTERED THE AMERICAN SCENE, continued

	Content	Standards	Concepts/Themes	Connections
	effects on the character of different places and regions  2. Immigrants as rural settlers in the Midwest  3. The Chinese experience in the Far West  4. Mexicans in the Southwest  5. New York City's ethnic neighborhoods  6. French-Canadian settlement in northern New York State  7. Immigration patterns and experiences throughout New York State  8. Irish immigration: Mass starvation in Ireland, 1845-1850  9. Immigrants in the local			<ul> <li>Essay topic: Compare immigration past and present. Compare countries of origin, reasons for emigration, and degree of acceptance by Americans.</li> <li>Interview a recent immigrant to the United States.</li> <li>Suggested Document: Chinese Exclusion Act, 1882</li> </ul>
C.	community Legal basis for citizenship in the United States 1. Citizenship by the "law of the soil" 2. Citizenship by birth to an American parent 3. Citizenship through naturalization	5 5	Citizenship Citizenship	<ul> <li>Investigate the steps to becoming a United States citizen.</li> <li>Explain and rewrite the naturalization oath.</li> </ul>
D.	Responsibilities of citizenship  1. Civic: Acitizen should be: a. Knowledgeable about the process of government b. Informed about major issues c. Aparticipant in the political process  2. Legal: Acitizen should: a. Be knowledgeable about the law b. Obey the laws c. Respect the rights of others d. Understand the importance of law in a democratic society  3. The changing role of the citizen America becomes an increasingly mobile society  1. Motivated by new economic opportunities  2. Changing patterns of movement, e.g., blacks begin to move North  3. Westward settlement  4. The disappearance of the frontier—physical limits of geography	1,3	Change Movement of People and Goods Human Systems	<ul> <li>Explain the conflict between Native Americans, farmers, and cowboys over scarce resources in the West. What was the role of the cavalry and Buffalo Soldiers?</li> <li>Show how the movement of people from one geographic area to another creates both opportunity and conflict.</li> </ul>

### II. CHANGES IN THE SOCIAL STRUCTURE ALTERED THE AMERICAN SCENE, continued

	Content	Standards	Concepts/Themes	Connections
F.	America developed as a consumer society  1. Improved standard of living increased consumption  2. Greater variety of goods available  3. Continually rising expectations Leisure activities reflected the prevailing attitudes and views of the time  1. Greater variety of leisure activities became available as less time was spent on work  2. Leisure activities reflected general characteristics of modern society, i.e., organized use of technology, emphasis on the individual role, and reliance on experts	1,4	Needs and Wants Culture Needs and Wants	• Research a particular activity of the time period or provide a demonstration. Some suggestions might be vaudeville, amusement parks, Buffalo Bill shows, a particular fad of the time, or dime novels.

### III. THE PROGRESSIVE MOVEMENT, 1900-1920: EFFORTS TO REFORM THE NEW SOCIETY

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To understand how industrialization led to a need for reevaluating and changing the traditional role of government in relation to the economy and social conditions</li> <li>To investigate key turning points in New York State and United States history and explain why these events or developments are significant</li> <li>To gather and organize information about the important achievements and contributions of individuals and groups living in New York State and the United States</li> </ol> </li> <li>To classify major developments into categories such as social, political, economic, geographic, technological, scientific, cultural, or religious</li> <li>To describe historic events through the eyes and experiences of those who were there</li> </ol>			<ul> <li>ESSENTIAL QUESTIONS:</li> <li>What specific social, economic, and political problems needed reform in the late-19th century?</li> <li>How can an individual help to bring about change in society?</li> <li>What is the amendment process?</li> <li>How did the federal government help the reform movement through amendments and legislation? Do these problems exist today? To what extent?</li> </ul>
Content Outline:  A. Social ills  1. The Muckrakers—exposing corruption and abuses in industry,	1,4,5	Change Belief Systems	

## III. THE PROGRESSIVE MOVEMENT, 1900-1920: EFFORTS TO REFORM THE NEW SOCIETY, continued

		Content	Standards	Concepts/Themes	Connections
В.	2. Fi e. 3. To 4. So Effort polition 1. N	overnment, and urban living onditions ighting racial discrimination, g., the formation of the NAACP emperance and prohibition ettlement houses is to reform government and cs leed for responsive government, e.g., primary elections, the nitiative, the referendum, the	1,5	Decision Making Change Decision Making Civic Values	CLASSROOM IDEAS:  • Select one reform movement, identify leaders, and create a broadside inviting people to one of their meetings.  • Create mock interviews of reformers of
	2. Pr La Ta 3. Tl th 4. D 17	ecall election rogressive leaders, e.g., aFollette, Theodore Roosevelt, aft, Debs he Socialist Party challenges ne political establishment birect election of Senators—the 7th Amendment Vomen's suffrage—the 19th			the time period.
C.	Econo 1. La m co re	mendment omic reform efforts abor-related legislation, e.g., ninimum wage laws, workmen's ompensation insurance, safety egulations, child labor laws	1,4,5	Change Factors of Production Government	<ul> <li>Research organizations and individuals who are seeking to reform conditions in the United States today and compare them to reformers in the past.</li> <li>Suggested Documents: Upton Sinclair, The Jungle; Ida Tarbell, The History of the</li> </ul>
	3. G	rosecuting trusts overnment regulation of the hilroads			Standard Oil Company; artwork, photographs from Jacob Riis, How the Other Half Lives
	5. G	he Federal Reserve Act raduated income tax—the 16th mendment			

# UNIT EIGHT: THE UNITED STATES AS AN INDEPENDENT NATION IN AN INCREASINGLY INTERDEPENDENT WORLD

#### I. THE UNITED STATES EXPANDS ITS TERRITORIES AND BUILDS AN OVERSEAS EMPIRE

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand how and why the United States grew during the 19th century 2. To recognize that American territorial and economic growth had widespread economic, political, and social impacts both at home and abroad			<ul> <li>ESSENTIAL QUESTIONS:</li> <li>What were the causes and effects of United States involvement in foreign affairs at the turn of the 20th century?</li> <li>What were the domestic and foreign issues of this time period?</li> </ul>

## I. THE UNITED STATES EXPANDS ITS TERRITORIES AND BUILDS AN OVERSEAS EMPIRE, continued

	Contant	Ctandarda	Concepto/Thomas	Connections
	Content	Standards	Concepts/Themes	Connections
3.	To describe the reasons for peri-			
4.	odizing history in different ways To understand the relative impor-			
4.	tance of United States domestic and			
	foreign policies over time			
<b>5</b> .	To analyze the role played by the			
	United States in international poli-			
_	tics, past and present			
6.	To compare and contrast different			
	interpretations of key events and issues in New York State and			
	United States history and offer rea-			
	sons for these different accounts			
	ntent Outline:			CLASSROOM IDEAS:
A.	Growth of imperialist sentiment	1,2,4,5	Nationalism	Make comparisons between the eco-
	was caused by several factors  1. Abelief that the nation had a		Imperialism Scarcity	nomic, political, and social motives for
	right to the land, i.e., Manifest		Power	19th-century imperialism and the European colonization of the Americas.
	Destiny—"people's differing		1 OWC1	• Given our own history, debate the pros
	perceptions of places, people,			and cons of American imperialism.
	and resources"			Make a cultural comparison collage of
	2. Perceived moral obligations to			the United States and lands acquired in
	extend America's way of life to			Latin America and the Pacific.
	others, i.e., ethnocentrism and racism			
	3. American citizens were already			
	migrating into new lands in			
	North America—the effects of			
	human migration on the char-			
	acteristics of different places			
	4. Increased foreign trade led to a growing interest in gaining con-			
	trol over some foreign markets			
	5. Fear that other foreign nations			
	would gain control of strategic			
	locations at the expense of the			
	United States			
	6. Developing technology in transportation and communica-			
	tion contributed to American			
	expansion potential—the			
	importance of location and cer-			
	tain physical features			
В.	The Spanish-American War sig-	1,2,5	Nationalism	Demonstrate the causes and effects of
	naled the emergence of the United		Imperialism	the ideas of Manifest Destiny.
	States as a world power  1. The war's origins lay in Cuban		-	• Map the battles of the Spanish-
	attempts to gain freedom from			American War.  • Create headlines regarding foreign or
	Spain			domestic problems today in the style of
	2. Concerns of the United States,			yellow journalism.

## I. THE UNITED STATES EXPANDS ITS TERRITORIES AND BUILDS AN OVERSEAS EMPIRE, continued

	Content	Standards	Concepts/Themes	Connections
C.	<ul> <li>i.e., pro-expansionist sentiment, Cuba's location, Spanish tactics</li> <li>3. Newspapers shaped public opinion over the Maine incident—"yellow journalism"</li> <li>4. Conduct of the war created domestic and international problems</li> <li>5. Opposition to American imperialist movement</li> <li>Victory in the Spanish-American War created a need for a new foreign policy</li> <li>1. Acquisition of land far from America's shores—importance of resources and markets</li> <li>2. Emphasis on doing what the government felt was necessary and possible to protect American interests, i.e., maintaining a strong navy, gaining control of other strategic locations, advocating equal trading rights in Asia, e.g., the Open</li> </ul>	3,4,5 1,2,3,4,5	Human Systems Factors of Production	<ul> <li>Write an account of the Spanish-American War in the Philippines from the perspective of an American, a Spaniard, and a Filipino.</li> <li>Review the constitutional foreign policy roles of the President and Congress.</li> </ul>
D.	Door Policy 3. Actions created conflict with Filipinos and Japanese United States policies in Latin America 1. The United States attempted to control a number of locations in Latin America for economic and political reasons		Imperialism Science and Technology Power	<ul> <li>Make maps showing the growth of the United States from 1783 to 1867 and from 1868 to 1914.</li> <li>Create the front page of a newspaper reporting on the building of the Panama Canal.</li> </ul>
	<ol> <li>The quest for Latin American stability through the Roosevelt Corollary to the Monroe Doctrine: Panama Canal</li> <li>Armed intervention in Latin America</li> </ol>			Suggested Document: Frederick Jackson Turner, The Turner Thesis

### II. THE UNITED STATES BEGINS TO TAKE A ROLE IN GLOBAL POLITICS

	Content	Standards	Concepts/Themes	Connections
Ob. 1. 2. 3. 4. 5.	jectives: To understand how American relations with other nations developed between the end of the Civil War and the end of World War I To describe the reasons for periodizing history in different ways To understand the relative importance of United States domestic and foreign policies over time To analyze the role played by the United States in international politics, past and present To describe the relationships between people and environments and the connections between people and places			<ul> <li>ESSENTIAL QUESTIONS:</li> <li>What are the costs and benefits of neutrality and foreign intervention?</li> <li>How did the role of the United States in foreign affairs change at the turn of the century?</li> </ul>
	<ul> <li>United States policy on noninvolvement in European political affairs was based on a number of factors</li> <li>Tradition dating back to the earliest days of the country</li> <li>Focus on the international problems of the new nation</li> <li>Recognition of United States military unpreparedness</li> </ul>	1,2,3	Choice Environment and Society	CLASSROOM IDEAS:  • Create a timeline that indicates periods of United States isolationism and foreign involvement from 1900 to the present.  • Show areas of the world in which the United States was involved at the turn of the 20th century.
В.	<ol> <li>Impacts of geography (e.g., location, resources) on United States foreign policy</li> <li>Pre-World War I involvements</li> <li>Application of the Monroe Doctrine to the Western Hemisphere</li> <li>Threats to American foreign trade</li> <li>Roosevelt's Treaty of</li> </ol>	1,2	Interdependence	
C.	Portsmouth World War I occurred as a result of international problems  1. Intense nationalism  2. Power struggles among European nations  3. Afailure of leadership	1,2,5	Nationalism Power	• Debate: Was the United States neutral in practice as well as policy (1913-1917)?
D.	<ol> <li>European alliances Events led to United States involvement in World War I </li> <li>The American people were divided in ways that made involvement difficult</li> </ol>	1,2,4,5	Interdependence Scarcity Decision Making	<ul> <li>List the causes of United States involvement in World War I.</li> <li>Analyze World War I posters and identify the propaganda techniques used.</li> </ul>

## II. THE UNITED STATES BEGINS TO TAKE A ROLE IN GLOBAL POLITICS, continued

<ol> <li>Fear that United States involument would increase intoler at home</li> <li>Initial attempts to follow trational policy of neutrality fait.</li> <li>Unwillingness of warring nations to accept President Wilson as a mediator</li> <li>England was a major United States trade partner</li> <li>Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ol>	ance di- iled  s, lish to vith d so		Write a letter home from the perspective of a soldier in Europe, a German immigrant, or an African-American who moved North.
ment would increase intoler at home  3. Initial attempts to follow trational policy of neutrality fat  4. Unwillingness of warring nations to accept President Wilson as a mediator  5. England was a major United States trade partner  6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans  7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships	ance di- iled  s, lish to vith d so		tive of a soldier in Europe, a German immigrant, or an African-American who
<ol> <li>Initial attempts to follow trational policy of neutrality fat</li> <li>Unwillingness of warring nations to accept President Wilson as a mediator</li> <li>England was a major United States trade partner</li> <li>Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ol>	l s, lish to vith d so		immigrant, or an African-American who
<ul> <li>tional policy of neutrality fat</li> <li>4. Unwillingness of warring nations to accept President Wilson as a mediator</li> <li>5. England was a major United States trade partner</li> <li>6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ul>	l s, lish to vith d so		moved North.
<ul> <li>4. Unwillingness of warring nations to accept President Wilson as a mediator</li> <li>5. England was a major United States trade partner</li> <li>6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ul>	I lish to vith d so		
nations to accept President Wilson as a mediator  5. England was a major United States trade partner  6. Despite varied ethnic back- grounds in the United States leaders felt closer to the Eng than to the Germans  7. While both sides attempted restrict United States trade w their opponent, Germany di by sinking American ships	s, lish to vith d so		
Wilson as a mediator 5. England was a major United States trade partner 6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans 7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships	s, lish to vith d so		
<ul> <li>5. England was a major United States trade partner</li> <li>6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ul>	s, lish to vith d so		
<ul> <li>6. Despite varied ethnic backgrounds in the United States leaders felt closer to the Engthan to the Germans</li> <li>7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships</li> </ul>	to vith d so		
grounds in the United States leaders felt closer to the Eng than to the Germans 7. While both sides attempted restrict United States trade v their opponent, Germany di by sinking American ships	to vith d so		
leaders felt closer to the Eng than to the Germans 7. While both sides attempted restrict United States trade v their opponent, Germany di by sinking American ships	to vith d so		
than to the Germans 7. While both sides attempted restrict United States trade witheir opponent, Germany diby sinking American ships	to vith d so		
<ol> <li>While both sides attempted restrict United States trade v their opponent, Germany di by sinking American ships</li> </ol>	vith d so		
restrict United States trade v their opponent, Germany di by sinking American ships	vith d so		
by sinking American ships			l .
	tates		
U Decembine that the United C	tates		
8. Recognition that the United S would have no say at any pea			
conference if it remained new			
E. The United States entered the wa		Nationalism	Examine themes such as major events
<ol> <li>Combining new technology v</li> </ol>		Factors of	and battles, roles played by great leaders;
old strategies e.g., chemical		Production Science and	the effect of the war on diverse people,
fare led to the death of million 2. The war was supported by t		Technology	new weapons technology, the role of women, and contributions of African-
<ol><li>The war was supported by t majority of Americans</li></ol>	iie	10011110108)	Americans to the war effort.
3. The war effort created change	es		Timericans to the war errort
on the home front, e.g., econo	omic		
controls, the role of women in			
workforce, black migrations t			
the North, and attempts to or nize labor to improve conditi			
4. War promoted intolerance, e			
the Espionage Act of 1917 ar			
the Sedition Act of 1918;			
"hyphenated Americans" ha	ive		
their loyalty questioned F. The United States and the peace	1,2,5	Choice	Convene a mock Versailles Peace
negotiations	1,2,0	Nation state	Conference with students representing
1. Wilson's failed attempts to			each country.
establish leadership with his	<b>3</b>		Suggested Documents: The Versailles
Fourteen Points			Treaty; songs, "Over There," "Oh, How I
<ol><li>Senate opposition to the Lea of Nations</li></ol>	gue		Hate to Get Up in the Morning," "The Marine Hymn"
3. The Versailles Treaty			
G. The Bolshevik Revolution	1,2	Change	
1. Effect of World War I			
2. Civil war in Russia			
3. Western intervention	n <b>i</b> am		
4. Threat of international commun	IIISIII		

## UNIT NINE: THE UNITED STATES BETWEEN THE WARS

### I. THE ROARING TWENTIES REFLECTED THE SPIRIT OF THE POSTWAR PERIOD

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To understand the economic, social, and political development of America in the period between World War I and World War II</li> <li>To understand the relative importance of United States domestic and foreign policies over time</li> <li>To analyze the role played by the United States in international politics, past and present</li> </ol> </li> <li>To classify major developments into categories such as social, political, economic, geographic, technological, scientific, cultural, or religious</li> <li>To understand how people in the United States and throughout the world are both producers and consumers of goods and services</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>What were the economic, political, and social changes of the 1920s?</li> <li>How was Prohibition an outgrowth of the earlier temperance movement?</li> <li>How did the role of government change from the 1920s to the 1930s?</li> </ul>
Content Outline:  A. Prohibition and the 18th Amendment  1. End of reform era  2. The rise of organized crime  3. Economic, social, political effects  B. The Republican decade  1. Political developments  a. Back to "normalcy"; the election of 1920  b. Scandals  c. Coolidge: austerity and integrity  d. Government and business: laissez-faire and protection  e. Election of 1928  C. Relative isolation of the United States in world political affairs  1. General policy of noninvolvement in European affairs; the League of Nations controversy  2. Limited participation in international activities  a. World Court  b. Naval disarmament 1924  c. Efforts for peace; Kellogg-Briand Pact, 1928  d. Postwar reparation talks	1,4,5 1,5	Culture Needs and Wants Decision Making Choice Government  Interdependence Movement of People and Goods Human Systems Scarcity	CLASSROOM IDEAS:  • Debate the pros and cons of Prohibition.  • Research, list, and illustrate the "firsts" that occurred in the 1920s; e.g., the first trans-Atlantic flight.  • Predict the effects of United States noninvolvement in foreign affairs as the world became more interdependent.

## I. THE ROARING TWENTIES REFLECTED THE SPIRIT OF THE POSTWAR PERIOD, continued

	Content	Standards	Concepts/Themes	Connections
	<ul> <li>e. Relief efforts in Europe</li> <li>3. Expansion of international trade and tariffs</li> <li>4. Restrictions on immigration, e.g., Quota Act, 1924</li> <li>Arising standard of living resulted in the growth of a consumer economy and the rise of the middle class</li> <li>1. Increase in single-family homes; move to nuclear families</li> <li>2. Emergence of suburbs</li> <li>3. Spread of middle-class values</li> <li>4. Increased use of credit</li> </ul>	1,4	Urbanization Belief Systems	• Compare and contrast trends described in this section (i.e., rising standard of living, changes in the workplace, immigration, use of leisure time) with similar trends in the late-19th century.
	<ol> <li>Changes in the workplace</li> <li>Shift from agrarian to industrial workforce</li> <li>Lessened demand for skilled workers</li> <li>Working conditions and wages improved</li> <li>Increase in white-collar employees</li> <li>Women continued to increase</li> </ol>	4	Factors of Production	<ul> <li>Using advertisements, determine what consumer goods a family of the 1920s would have owned.</li> <li>Make a chart of the percentage of people in farming and nonfarming occupations from 1840 to 1930. Determine the trend.</li> </ul>
F.	their presence in the workforce Problems developed in the midst of unprecedented prosperity  1. Not all groups benefited equally a. Low farm prices b. High black unemployment c. Millions of poor  2. New trends conflicted with tradition  3. Environmental balance was jeopardized	3,4	Factors of Production Enviroment	• How did the plight of farmers fore- shadow the Great Depression?
	Foreign immigration and black migration resulted in a very diverse population and an increase in social tensions—the effects of human migrations on the nature and character of places and regions  1. Restrictions on immigration  2. Black migration to Northern cities  3. Growth of organizations to fight discrimination; e.g., NAACP  4. Growth of black art, music, and cultural identity; e.g., the Harlem Renaissance  5. Generational conflicts  6. Widespread emergence of retired workers  7. Right-wing hate groups	1,5	Diversity Movement of People and Goods Justice	<ul> <li>Essay topic: How were the 1920s an age of intolerance toward immigrants and African-Americans?</li> <li>Defend the statement: Not all Americans enjoyed the fruits of economic prosperity during the 1920s.</li> <li>Research the writings of such African-American writers as Claude McKay, Countee Cullen, James Weldon Johnson, and Langston Hughes.</li> </ul>

## I. THE ROARING TWENTIES REFLECTED THE SPIRIT OF THE POSTWAR PERIOD, continued

	Content	Standards	Concepts/Themes	Connections
H.	New ideas about the use of leisure time emerged  1. Impact of the automobile: Henry Ford  2. Organized sports: Babe Ruth  3. Search for heroes and heroines: Lindbergh, Amelia Earhart  4. Motion pictures  5. Popular literature  6. Fads and fashion  7. Changes in social behavior  The stock market crash marked the beginning of the worst economic time the country has ever known  1. National prosperity had been structured on the investments of the wealthy  2. There were problems with the economic structure  3. People lost faith in the system  4. The government was unwilling or unable to correct the downturn  5. The economic depression that	1,4,5	Culture  Change Factors of Production Scarcity Government	Compare and contrast the growth of celebrity culture and mass media in the 1920s to current trends in these areas. Create a "Meeting of the Minds" of personalities from the 1920s. Have students research their lives and answer questions in character. Assign students a stock and have them find out its price before October 1929 and after the market crashed.
	followed was the worst in our history			

### II. THE GREAT DEPRESSION

Content	Standards	Concepts/Themes	Connections
<ol> <li>Objectives: <ol> <li>To understand the economic, political, and social impacts of the Great Depression on the United States</li> <li>To understand the economic, political, and social changes that took place in the world during the 1930s</li> <li>To explain how societies and nations attempt to satisfy their basic needs and wants by utilizing scarce capital, natural, and human resources</li> </ol> </li> <li>To understand how scarcity requires people and nations to make choices that involve costs and future considerations</li> <li>To evaluate economic data by differentiating fact from opinion and identifying frames of reference</li> </ol>			<ul> <li>ESSENTIALQUESTIONS:</li> <li>Why did the crash of the market affect those who did not own stock?</li> <li>How did the concept of checks and balances relate to the New Deal?</li> <li>How was New York a model for federal programs?</li> <li>What parts of the New Deal legislation are still in effect today?</li> </ul>

### II. THE GREAT DEPRESSION, continued

	Content	Standards	Concepts/Themes	Connections
6.	To develop conclusions about eco- nomic issues and problems by creat- ing broad statements that summa- rize findings and solutions			
Co	ntent Outline:			
A.	<ol> <li>Contributing factors</li> <li>Economic growth declined during the late 1920s</li> <li>Stock purchases were made on margin/credit</li> <li>Corporations and individuals became overextended</li> <li>The stock market crash led to a</li> </ol>	4	Needs and Wants Factors of Production Scarcity	
В.	cycle of low demand and high unemployment Responses to deepening economic	5		CLASSROOM IDEAS:  • Compare Hoover's attempt to solve
	woes 1. Hoover administration response: too little, too late 2. Local and State actions a. Soup kitchens and out- stretched hands b. Amodified "new deal" in New York		Government	economic problems with Roosevelt's.
	3. Election of 1932; question of confidence			
C.	<ul><li>The New Deal</li><li>1. Psychological boost; FDR at the fireside</li></ul>	1,4,5	Change Economic Systems	• Use the Constitution to examine why the New Deal was considered unconstitutional.
	<ol> <li>Relieving human suffering; providing for dignity and jobs</li> <li>Helping business and industry</li> </ol>		Government	Chart New Deal legislation in terms of relief, recovery, and reform efforts.
	recover  4. Adjusting the economic system to prevent recurrence a. Government regulation of business and banking			
	<ul><li>b. Instituting Social Security</li><li>c. Providing a guaranteed</li><li>labor voice: the Wagner Act</li></ul>			. White a manner that and the Grown the
	<ul> <li>5. Other voices</li> <li>a. Court-packing scheme</li> <li>b. Alternative solutions: Father Coughlin, the Townsend Plan, Huey Long, socialism, communism</li> <li>1) The economics of war versus depression conditions; climbing out of depression and into war</li> </ul>			Write a persuasive article from the point of view of a political activist of the 1930s. Suggested Document: Roosevelt's first inaugural address (1933): "This nation asks for action, and action now"

## II. THE GREAT DEPRESSION, continued

	Content	Standards	Concepts/Themes	Connections
D.	Effects on work, family, and communities  1. Even though unemployment reached new heights, most people continued to hold jobs but at reduced hours and lower wages  2. The loss of jobs fell unequally on women, blacks, and the unskilled  3. The threat of possible job loss was a psychological strain on those who were employed  4. Unemployment affected the traditional male role of provider, especially for those who equated success at work with success as a husband and father  5. Charities' resources were inadequate  6. Local communities attempted to meet the needs of their people  7. The Dust Bowl and the Okies—human modification of the physical environment  The cultural environment during the	1,4 3 1,5	Change Scarcity Needs and Wants  Environment and Society Culture Government	Have students interview someone who lived during the Great Depression. Use newspaper archives to examine the economic, social, and political impact of the Great Depression on your local community. Make a cultural scrapbook incorporat-
	<ol> <li>Great Depression</li> <li>The times were reflected in the arts and literature</li> <li>Escapism was popular in fiction and the cinema</li> <li>Many works of social commentary and criticism appeared</li> <li>Federal government supported the arts through the Works Project Administration (WPA)</li> </ol>			<ul> <li>ing literature, music, and art from the 1930s.</li> <li>Read selections from The Grapes of Wrath. Write a journal describing your journey as a migrant teen in the 1930s.</li> </ul>
F.	Effects of the Great Depression on industrialized Europe  1. Trade and loans tied Western economies together  2. The Great Depression followed similar patterns in affected nations  a. Tighter credit  b. Business failures  c. Decreased money supply  d. Lowered demand  e. Lower production  f. Widespread unemployment	2,5	Interdependence Scarcity	• Have groups of students research different countries and the conditions they faced during the Great Depression. Compare Hitler with Roosevelt. Use a Venn diagram. Suggested Documents: Speeches of Franklin Roosevelt; Studs Turkel, Hard Times; song, "Brother, Can You Spare a Dime?"
	3. Developing totalitarian responses: Germany, Italy,	۷,5	Change Political Systems	

### II. THE GREAT DEPRESSION, continued

Content	Standards	Concepts/Themes	Connections
Spain, Japan; intensified communism characterized by:  a. One-party governments headed by a strong individual  b. Armies and police forces fostered national goals and eliminated opposition  c. Use of propaganda in the media and schools to support national goals  d. Art and literature were used to endorse official policies in totalitarian countries  G. European conflicts resulted in several basic problems for United States policy makers  1. The question of whether to shift focus from domestic problems to foreign policy  2. Issue of neutrality versus the growing power of totalitarian states  3. Continued efforts to improve Latin American relations through the "Good Neighbor Policy" without losing influence in that area's affairs	1,2	Interdependence	

# UNIT TEN: THE UNITED STATES ASSUMES WORLDWIDE RESPONSIBILITIES

#### I. WORLD WAR II

Content	Standards	Concepts/Themes	Connections
Objectives:  1. To understand why World War II began and how it changed the lives of millions of people  2. To be aware of the much different world left as a legacy of World War II  3. To investigate key turning points in New York State and United States history and explain why these events or developments are significant			<ul> <li>ESSENTIALQUESTIONS:</li> <li>How did the Versailles Treaty lead to World War II?</li> <li>How could the use of the first atomic bomb be considered a turning point in United States history?</li> <li>Why is World War II considered a "total war" affecting all aspects of American life?</li> </ul>

## I. WORLD WAR II, continued

	Content	Standards	Concepts/Themes	Connections
4.	To understand the relative impor-			
	tance of United States domestic and foreign policies over time			
5.	To analyze the role played by the United States in international poli-			
	tics, past and present			
6.	To describe historic events through the eyes and experiences of those			
	who were there			
	ntent Outline:			CLASSROOM IDEAS:
A.	Origins of the war  1. The Versailles Treaty	1,2	Change Choice	Compare and contrast the origins of World War I and World War II.
	2. The Great Depression		Choice	Debate the topic: United States mem-
	3. Rise of totalitarianism; expan-			bership in the League of Nations would
	sionism and persecution 4. The rearming of Germany			have prevented World War II.  • Make a timeline of major events that
	5. Isolationism			occurred during the war.
	6. Failure of the League of Nations			
B.	Prewar alliances	1,2	Interdependence	
	1. Axis powers	1,2		
	<ul><li>2. Allied powers</li><li>3. Role of the United States</li></ul>			On a world map, indicate the Allied and Avig powers
C.	Failure of peace	1,2	Change	and Axis powers.
	1. Aggression by Germany in Europe, Italy in Europe and	.,_	Choice	
	Africa, and Japan in Asia			
	2. Appeasement; Chamberlain in			
	Munich 3. German attack on Poland;			
	World War II begins			
	4. United States role to 1941—			
D.	guarded isolation, aid to allies The United States in World War II		Cl.	W
	1. Japanese attack on Pearl Harbor	1,2	Change	Write a news report about the bombing of Pearl Harbor from the American and
	2. Atwo-front war a. Europe—Eisenhower			Japanese points of view.
	b. Pacific—MacArthur	4.0.4	Science and	• Take the role of one of the following
E.	New aspects of the war	1,2,4	Technology	• Take the role of one of the following—a soldier in the Pacific, a Jewish person in
	<ol> <li>German blitzkrieg</li> <li>Aerial bombing</li> </ol>		Empathy	Europe, a Japanese-American, or a stu-
	3. New technology and its impact			dent in high school. How might the war have affected their lives?
	on people and the physical environment			Interview those who lived during
	4. Atomic bomb—the Manhattan			World War II and those who did not.
	Project			Compare their attitudes toward the dropping of the atomic bomb.
	<ul><li>5. The Nazi Holocaust</li><li>6. Concept of unconditional</li></ul>			ping of the atomic bonib.
	surrender			

## I. WORLD WAR II, continued

		Content	Standards	Concepts/Themes	Connections
F.	1. 2. 3. 4. 5.	e home front Total mobilization of resources Rationing Role of women War bonds Internment to incarceration of Japanese-Americans Limited progress toward economic, political, and social equality for black Americans, i.e., Roosevelt's Executive	1,4,5	Nationalism Diversity Scarcity Human Rights	<ul> <li>Explain the causes and effects of rationing during World War II.</li> <li>Have groups research how the war affected minorities.</li> </ul>
G.		Order 8802 d of the war Allied agreement—Yalta	1,2	Change	
	3.	Conference Defeat of Germany Defeat of Japan	1,2,3,5	Environment and Society	Chart the casualties of the war. What
H.		pact of the war Entire countries were physically and demographically devastated—effects of physical and human geographic factors		Empathy Decision Making Nationalism	<ul> <li>were the human and economic costs?</li> <li>Compare the League of Nations and the United Nations in a Venn diagram.</li> </ul>
	2.	Millions of families suffered the loss of loved ones			Suggested Documents: United Nations Charter; United States military recruit- ment posters, and Rosie the Riveter
	3.	The Nazi Holocaust—Hitler's "Final Solution"; worldwide horror; human rights violations			posters; songs, "God Bless America," "This is the Army, Mr. Jones," "This Land
	4.	United States response to the Holocaust: Fort Ontario; Oswego, New York			is Your Land," and "Praise the Lord and Pass the Ammunition"
	<b>5</b> .	The Nuremberg Trials			
	6.	Global impact; rise of national-			
		ism in Africa and Asia			
	7.	Advent of the United Nations			
	8.	Advent of the nuclear age			

### II. THE UNITED STATES AS LEADER OF THE FREE WORLD

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand why the United States assumed a leadership role in the post-World War II world 2. To appreciate the historical back- ground for the formation of United States foreign policy of this era 3. To understand the relative importance of United States domestic and foreign policies over time			<ul> <li>ESSENTIALQUESTIONS:</li> <li>How and why did the leadership role of the United States differ after World War II and World War I?</li> <li>How and why did the United States help the nations of Europe after World War II?</li> <li>What was the Cold War? How was it different from previous wars?</li> </ul>

### II. THE UNITED STATES AS LEADER OF THE FREE WORLD, continued

	Content	Standards	Concepts/Themes	Connections
4.	To analyze the role played by the United States in international politics, past and present			
	ntent Outline:  Role of the United Nations  1. Human rights issues; United Nations Universal Declaration of Human Rights (1948)—role played by Eleanor Roosevelt on the United Nations Commission on Human Rights	1,2,5	Human Rights Interdependence	CLASSROOM IDEAS: • Research human rights violations since World War II and the United Nations' response to them.
В.	<ol> <li>Actions of the United Nations to promote peace</li> <li>United States and the Soviet Union emerge as world leaders</li> <li>The Cold War</li> <li>Truman Doctrine and Marshall Plan</li> <li>Alliance systems: e.g., NATO,</li> </ol>	1,2,4,5	Interdependence Economic Systems Political Systems	• Make a chart comparing the United States and the Soviet Union in size, population, government, allies, economy, and religion.
C.	Warsaw Pact Communist expansion leads to United States policy of containment 1. In Europe: Berlin airlift, Berlin Wall 2. In Asia: Communist China, Korean War 3. In Latin America: Cuban missile crisis	1,2,3,5	Interdependence Places and Regions Decision Making	<ul> <li>Create an illustrated timeline of Cold War events.</li> <li>List the causes and results of the Korean War.</li> <li>Invite a Korean War veteran to class.</li> <li>Examine foreign policy issues of the Cold War and actions taken by presidents of the United States.</li> </ul>
D.	<ol> <li>In Southeast Asia: Vietnam War Superpower rivalry</li> <li>The spread of nuclear weapons</li> <li>The arms race</li> <li>From Sputnik to astronauts on the Moon</li> </ol>	1,2,5	Nationalism Decision Making	Suggested Document: United Nations Universal Declaration of Human Rights, December 10, 1948

### III. THE UNITED STATES IN THE POST-COLD WAR WORLD

Content	Standards	Concepts/Themes	Connections
Objectives: 1. To understand the historic, political, and social context in which United States foreign policy has evolved during the post-Cold War era 2. To understand the relative importance of United States domestic and foreign policy over time 3. To analyze the role played by the United States in international politics, past and present			ESSENTIAL QUESTIONS:  - How were World War II and the Vietnam War different?  - How were the Vietnam War and the Gulf War different?  - How has our relationship with Latin America changed?

### III. THE UNITED STATES IN THE POST-COLD WAR WORLD, continued

	Content	Standards	Concepts/Themes	Connections
Co A. B.	<ol> <li>the end of the Cold War</li> <li>Detente and arms control beginning with President Nixon</li> <li>Military buildup and treaties to bring about reductions</li> <li>Fall of the Berlin Wall (1989) and the collapse of the Soviet Union</li> <li>The United States seeks a new role in the world</li> <li>Arab-Israeli conflicts; Camp David Accord</li> <li>Persian Gulf War</li> </ol>	1,2,5 1,2,3,5	Change Interdependence Political Systems  Change Places and Regions Power	CLASSROOM IDEAS:  • Make a poster comparing the weapons of World War I, the Vietnam War, and the Gulf War. Draw conclusions.  • Use the study of current events to convey the ongoing nature of United States
C.	<ol> <li>Peacekeeping missions; Somalia, Bosnia</li> <li>Western Hemisphere relations</li> <li>Economic competition and cooperation: NAFTA</li> <li>Immigration patterns between the United States and Mexico, Latin America</li> <li>Spread of democratic principles in Latin America</li> </ol>	1,2,4,5	Interdependence Movement of People and Goods Scarcity Factors of Production Political Systems	foreign policy.  Research a timeline to show involvement in the Middle East.  Research products made in Mexico and Latin America. Analyze the economic effects on business and labor in the United States.  Suggested Documents: Gulf of Tonkin Resolution; song Pete Seeger, "Where Have All the Flowers Gone?"

# UNIT ELEVEN: THE CHANGING NATURE OF THE AMERICAN PEOPLE FROM WORLD WAR II TO THE PRESENT

#### I. POSTWAR SOCIETY CHARACTERIZED BY PROSPERITY AND OPTIMISM

Content	Standards	Concepts/Themes	Connections
Objectives:			ESSENTIALQUESTIONS:
1. To understand that the period immediately following World War II was a prolonged period of prosperity with a high level of public confidence in the United States			<ul> <li>How did the Cold War affect the lives of people in the United States?</li> <li>How did the United States deal with the assassination of one president and</li> </ul>
<ul> <li>To investigate key turning points in New York State and United States history and explain why these events or developments are significant</li> </ul>			the resignation of another?
3. To compare and contrast different interpretations of key events and issues in New York State and United States history and explain reasons for these different accounts			

## I. POSTWAR SOCIETY CHARACTERIZED BY PROSPERITY AND OPTIMISM, continued

	Content	Standards	Concepts/Themes	Connections
	ontent Outline: Changing patterns of production and consumption resulted in economic expansion 1. Increased productivity, a result	1,4,5	Change Factors of Production Justice	CLASSROOM IDEAS: • Graph the economic cycles of prosperity and recession after World War II.
	of improving technology and rising consumer demand, led to higher wages and declining unemployment  2. Number of service jobs, women		Citizenship	
	<ul><li>in the workforce increased</li><li>3. Poverty continued to exist in the midst of plenty</li></ul>	1,3,4	Change	
В.	Families and communities underwent significant changes  1. Postwar baby boom had major effects on social and economic decisions made by families		Places and Regions Science and Technology	Show how the baby boom generation has affected the social, economic, and political life of the United States.
	<ol> <li>Growth of suburbs paralleled by movement from major cities</li> <li>Effect of automobiles reflected in interstate highway system, shop- ping centers, increased commut-</li> </ol>			
C.	ing to work Civil rights movement placed focus	1.5	Disconsites	A malama tha a surficient between Carlanal
٥.	on equality and democracy  1. Important executive and judicial	1,5	Diversity Justice Civic Values	Analyze the conflict between federal and State law concerning the issue of school desegregation, using primary
	decisions supported equal rights 2. Brown v. Board of Education of Topeka (1954) overturned legal		Human Rights	source documents.  • What method did minority groups use in their attempts to gain equal rights?
	basis of segregation 3. Activists and leaders such as Dr. Martin Luther King, Jr. developed strategies to secure civil			• Create a poster indicating the significant people and events in the struggle for equal rights of a particular minority group.
	rights for African-Americans 4. Women, Native American Indians, and others also sought			Suggested Documents: Dr. Martin Luther King, Jr.'s address at the Lincoln Memorial (1963): "I have a dream,";
	greater equality 5. Supreme Court moved to protect individual rights: Miranda v. Arizona (1966), Tinker v. Des Moines Independent School District (1969)			Kennedy's inaugural speech; song, "We Shall Overcome"
D.	Self-confidence of early postwar	1,2,5	Change	
	years eroded by series of events  1. Assassinations of major leaders: Kennedy, King	.,_,	Power	
	2. Nation split over involvement in Vietnam War			
	3. Groups in society turn to vio- lence to reach their goals			
	<ul><li>4. Resignation of President Nixon</li><li>5. Oil crisis and skyrocketing inflation</li></ul>			

### II. THE UNITED STATES BEGINS A NEW CENTURY

	Content	Standards	Concepts/Themes	Connections
Olt 1.	Djectives:  To understand the economic, social, and political trends that shaped the end of the 20th century and point to the 21st century  To investigate problems and opportunities the United States faces in its immediate future			ESSENTIALQUESTIONS:  - How has the fall of communism changed the balance of power in the world?  - What will be the role of the United States in the 21st century?
	ntent Outline: The United States competes in a world economy 1. Competition from Europe, Asia, rest of Western Hemisphere 2. Effects on economy of the United States	1,2,4	Interdependence Factors of Production	CLASSROOM IDEAS: • Read the labels on your clothing. Where were the clothes made? How does this affect supply and demand in the American economy?
В.		1,5	Change Government Decision Making	
C.	•	1	Science and	
D.	Old and new problems must be addressed  1. Violent crime and substance abuse  2. Protection of the environment  3. Growing number of elderly Americans  4. The continuing struggle for economic and social justice for all citizens  5. Balancing the ideals of national unity with growing cultural diversity  6. Civic and legal responsibilities of citizenship	1,2,3,4	Technology Culture Environment and Society Needs and Wants Justice Citizenship	<ul> <li>Research an enduring problem or issue from different points of view.</li> <li>Compare the beginning of the 20th century with that of the 21st century.</li> </ul>