Ware Public Schools

SOCIAL STUDIES CURRICULUM - Grades 8-12

SUBJECT MATTER:

World History I

Unit/Theme	Content and Essential Questions	Sk	ills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		1.	On a map of the Middle East, Europe, Africa,	Label and color	World History Medieval	WH1 1-5, 36-38
Islam	Origins and		and Asia, identify where Islam began and	map of Middle	and Early Modern Times,	
	Expansion of Islam		trace the course of its expansion to 1500 AD.	East	McDougal Littell, 2007	
		2.	Describe significant aspects of Islamic belief.			
	When and where did		A. The life and teachings of Muhammad	Map quiz	Blank maps	
	Islam originate?		B. The significance of the Qur'an as the			
			primary source of Islamic belief	Create timeline	Textbook companion	
	Who was Mohammad?	3.	Islam's historical relationship to Judaism and	of the	website for World	
			Christianity the relationship between	development of	History: Medieval and	
	How did the spread of		government and religion in Muslim societies	Islam	Early Modern Times at	
	Islam affect parts of	4.	Analyze the causes, and course, and effects of		http://www.classzone.co	
	Africa, Asia and		Islamic expansion through North Africa, the	Discussion or	m/books/ms wh medieva	
	Europe?		Iberian Peninsula, and Central Asia.	activity focusing	<u>l/index.cfm</u>	
			A. The strength of the Islamic world's	on the		
	What differences exist		economy and culture	importance of	McDougal Littell Easy	
	between Sunnis and		B. The training of Muslim soldiers and	religion in the	Planner 5.0 lesson plan	
	Shiites?		the use of advanced military	history of	software	
			techniques	civilizations and		
	What cultural		C. The disorganization and internal	society in	McDougal Littell Power	
	achievements were		divisions of Islam's enemies	general.	Presentations software	
	made in Islamic		D. The resistance and/or assimilation of			
	empires?		Christianized peoples in the	Research to	McDougal Littell Test	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		Mediterranean	compare and	Generator software	
		5. Describe the central political, economic, and	contrast the		
		religious developments in major periods of	differences	Nystrom; World History	
		Islamic history.	between Sunnis	map set	
		A. The sources of disagreement between	and Shiites	-	
		Sunnis and Shiites			
		B. The growing influence of Turkish Islam after 1000	Chapter exam		
		C. The importance of the trade routes connecting the Far East and Europe			
		and the role of the Mongols in			
		increasing trade along these routes,			
		including the silk routes to China the			
		relationship of trade to the growth of			
		Central Asian and Middle Eastern			
		cities			
		D. The sources and uses of slaves in			
		Islamic societies as well as the extent			
		of the Islamic slave trade across			
		Africa from 700 AD on.			
		6. Analyze the influence and achievements of			
		Islamic civilization during its "Golden Age." A. The preservation and expansion of			
		Greek thought			
		B. Islamic science, philosophy, and			
		mathematics			
		7. Islamic architecture			
	Decline of the Islamic	1. Describe the expansion of the Ottoman	Research project	World History Medieval	
	Empire	Empire in the 15th and 16th centuries into	in which	and Early Modern Times,	
		North Africa, Eastern Europe, and throughout	students prepare	McDougal Littell, 2007	
	How did Islam continue	the Middle East.	a presentation		
	to spread through the	2. Describe the expansion of Islam into India	and make a	Blank maps	

Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
17 th century? How did modernization in Europe impact the strength of Islamic empires?	 from the 13th through the 17th century, the role of the Mongols, the rise and fall of the Moghul Empire, and the relationship between Muslims and Hindus. 3. Account for the declining strength of the Ottoman Empire beginning in the 17th century, including the failed siege of Vienna in 1683 and the rapid pace of modernization in European economic, political, religious, scientific, and intellectual life resulting from the ideas embedded in the Renaissance, the Reformation, the Scientific Revolution, the Enlightenment, and the Industrial Revolution. 	visual model or poster on their topic Create and color maps of the Ottoman and Moghul Empires, India and Mongol empire. Chapter exam	Textbook companion website for <i>World</i> <i>History: Medieval and</i> <i>Early Modern Times</i> at <u>http://www.classzone.co</u> <u>m/books/ms_wh_medieva</u> <u>l/index.cfm</u> McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set	
Medieval Europe to 1500 What impact did the Byzantines have on the development of Eastern Europe?	 Describe the rise and achievements of the Byzantine Empire. A. The influence of Constantine, including the establishment of Christianity as an officially sanctioned religion. B. The importance of Justinian and the Code of Justinian 	Feudalism simulation – divide class into groups and assign roles of feudal lords, vassals, serfs, etc. Give	World History Medieval and Early Modern Times, McDougal Littell, 2007 Blank maps Textbook companion website for <i>World</i>	WHI 6-11
	 17th century? How did modernization in Europe impact the strength of Islamic empires? Medieval Europe to 1500 What impact did the Byzantines have on the development of Eastern 	17th century?from the 13th through the 17th century, the role of the Mongols, the rise and fall of the Moghul Empire, and the relationship between Muslims and Hindus.17th century?in Europe impact the strength of Islamic empires?3. Account for the declining strength of the Ottoman Empire beginning in the 17th century, including the failed siege of Vienna in 1683 and the rapid pace of modernization in European economic, political, religious, scientific, and intellectual life resulting from the ideas embedded in the Renaissance, the Reformation, the Scientific Revolution, the Enlightenment, and the Industrial Revolution.Medieval Europe to 15001. Describe the rise and achievements of the Byzantines have on the development of Eastern Europe?What impact did the Byzantines have on the development of Eastern1. Describe the rise and achievements of Christianity as an officially sanctioned religion.B. The importance of Justinian and the Code of Justinian	QuestionsAssessment17th century?from the 13th through the 17th century, the role of the Mongols, the rise and fall of the Moghul Empire, and the relationship between Muslims and Hindus.visual model or poster on their topicHow did modernization in Europe impact the strength of Islamic empires?3. Account for the declining strength of the Ottoman Empire beginning in the 17th century, including the failed siege of Vienna in 1683 and the rapid pace of modernization in European economic, political, religious, scientific, and intellectual life resulting from the ideas embedded in the Renaissance, the Reformation, the Scientific Revolution, the Enlightenment, and the Industrial Revolution.Create and color maps of the Ottoman and MoghulMedieval Europe to 15001. Describe the rise and achievements of the Byzantine Empire.Feudalism simulation – divide class into groups and assign roles of christianity as an officially sanctioned religion.Feudalism simulation – divide class into groups and assign roles of feudal lords, vassals, serfs, etc. Give	QuestionsAssessmentNotes17th century?from the 13th through the 17th century, the role of the Mongols, the rise and fall of the Moghul Empire, and the relationship between Muslims and Hindus.Textbook companion website for World History: Medieval and Create and color maps of the Ottoman Empire beginning in the 17th century, including the failed siege of Vienna in 1683 and the rapid pace of modernization in European economic, political, religious, scientific, and intellectual life resulting from the ideas embedded in the Renaissance, the Reformation, the Scientific Revolution.Create and color maps of the Ottoman and Moghul Empires, India

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Europe face during the	traditions	different	Early Modern Times at	
	Middle Ages?	D. The construction of the Church of the	projects that are	http://www.classzone.co	
		Holy Wisdom (Hagia Sophia).	related to their	m/books/ms_wh_medieva	
	What economic, social	2. Describe the major economic, social, and	role in society	<u>l/index.cfm</u>	
	and political	political developments that took place in	(ex. serfs write		
	developments took	medieval Europe.	journal about	McDougal Littell Easy	
	place in medieval	A. The growing influence of Christianity	serf life, lords	Planner 5.0 lesson plan	
	Europe?	and the Catholic Church	draw map	software	
		B. The differing orders of medieval	dividing their		
	How did the English	society, the development of	fief, etc.).	McDougal Littell Power	
	government change and	feudalism, and the development of		Presentations software	
	develop during the	private property as a distinguishing	Label and color		
	Middle Ages?	feature of western civilization	modern day map	McDougal Littell Test	
		C. The initial emergence of a modern	of Europe	Generator software	
		economy, including the growth of	Manauin	Nucture Would History	
		banking, technological and	Map quiz	Nystrom; World History	
		agricultural improvements, commerce, towns, and a merchant	Chapter exams	map set	
		class	Chapter exams		
		D. The economic and social effects of the			
		spread of the Black Death or Bubonic			
		Plague			
		E. The growth and development of the			
		English and French nations			
		3. Describe developments in medieval English			
		legal and constitutional history and their			
		importance in the rise of modern democratic			
		institutions and procedures, including the			
		Magna Carta, parliament, and habeas corpus.			
	Encounters between	1. Describe the religious and political origins of	Write a journal	World History Medieval	
	Christianity and Islam	conflicts between Islam and Christianity,	of a crusader	and Early Modern Times,	
	to 1500	including the Muslim wars against	accurately	McDougal Littell, 2007	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What were the	Christianity before the European Crusades and	depicting the	Blank maps	Standarus
	Crusades and how did	the causes, course, and consequences of the	type of life the		
	they affect the events in	European Crusades against Islam in the 11th,	crusader would	Textbook companion	
	medieval Europe,	12th, and 13th centuries.	have lived	website for World	
	Christianity and Islam?	2. Describe the rise of the Ottoman Empire in the		History: Medieval and	
		14th and 15th centuries, including the capture		Early Modern Times at	
		of Constantinople in 1453.		http://www.classzone.co	
		3. Describe the decline of Muslim rule in the		m/books/ms_wh_medieva	
		Iberian Peninsula and the subsequent rise of		<u>l/index.cfm</u>	
		Spanish and Portuguese kingdoms after the			
		Reconquest in 1492.		McDougal Littell Easy	
				Planner 5.0 lesson plan	
				software	
				McDougal Littell Power	
				Presentations software	
				Tresentations software	
				McDougal Littell Test	
				Generator software	
				Nystrom; World History	
				map set	
European	Exploration	1. Explain why European nations sent explorers	Label and color	World History Medieval	WH1 12-14
Expansion		westward and how overseas expansion led to	modern day map	and Early Modern Times,	
	Why did Europeans	the growth of commerce and the development	of South	McDougal Littell, 2007	
	begin exploring new	of the trans-Atlantic slave trade.	America		
	trade routes?		. ·	Blank maps	
	Harry did the two we		Map quiz	Touthools commented	
	How did the trans-		Create a man of	Textbook companion	
	Atlantic slave trade		Create a map of	website for <i>World</i>	
	develop?		exploration	History: Medieval and Early Modern Times at	
			routes.	Euriy Modern Times at	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			Students will research individual explorers and give presentations to the class (PowerPoint, poster, etc.) Chapter exam	http://www.classzone.com/books/ms_wh_medieval/index.cfmMcDougal Littell EasyPlanner 5.0 lesson plansoftwareMcDougal Littell PowerPresentations softwareMcDougal Littell TestGenerator softwareNystrom; World Historymap set	
	Early America What civilizations existed in early America before the arrival or Europeans? How did the arrival of Europeans affect native people in the Americas?	 Identify the three major pre-Columbian civilizations that existed in Central and South America (Maya, Aztec, and Inca) and their locations. Describe their political structures, religious practices, economies, art and architecture, and use of slaves. Identify the major economic, political, and social effects of the European colonial period in South America. 	Students will research and various early American societies in groups and present to the class Chapter exam	World History Medieval and Early Modern Times, McDougal Littell, 2007Blank mapsTextbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva l/index.cfm	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
				McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set	
African History	Africa to 1800What affects did the arrival of Islam and Christianity have on native Africans?What political and economic developments occurred in the empires of Ghana, Mali and Songhai?	 Describe the indigenous religious practices observed by early Africans before contact with Islam and Christianity. Explain how extended family/kinship and tribal relationships have shaped indigenous African cultures, and their effects on the political and economic development of African countries. Describe the different ways in which Islam and Christianity influenced indigenous African cultures. Identify the locations and time periods of the 	Label and color modern day map of Africa Map quiz Students will research in groups a society from early Africa and prepare a	World History Medieval and Early Modern Times, McDougal Littell, 2007 Blank maps Textbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva	WH1 15-20
	What effect did the trans-Atlantic slave trade have on Africa?	 empires of Ghana, Mali, and Songhai. 5. Describe important political and economic aspects of the African empires. A. The economies of these empires (gold, salt, and slaves as commodities for trade by African kings) leaders 	research presentation or paper Chapter exam	<u>l/index.cfm</u> McDougal Littell Easy Planner 5.0 lesson plan software	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 such as Sundiata and Mansa Musa B. Timbuktu as a center of trade and learning 6. Describe the development and effects of the trans-African slave trade to the Middle East from the 8th century on, and the trans-Atlantic slave trade to the Western Hemisphere from the 16th century on. 		McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set	
Indian History	India to 1800 What major political, economic and religious changes occurred in India through 1800? What is the caste system and how did it affect Indian society?	 Describe important economic, political, and religious developments in Indian history to 1800. A. the origins of Indian civilization in the Indus Valley B. The evolution and central principles of Hinduism C. The development of the caste system D. The influence of Islam and the rise and fall of the Moghul empire E. Artistic and intellectual achievements, including the development of a decimal system Describe the growth of British influence in India and the emergence of the British Raj. 	Label and color modern day map of central Asia Map quiz Research and write an essay on the British influence on India Simulation on caste system – assign students role of members of different castes; instruct them to research and write journal on life in that caste and present	World History Medieval and Early Modern Times, McDougal Littell, 2007Blank mapsTextbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva l/index.cfmMcDougal Littell Easy Planner 5.0 lesson plan softwareMcDougal Littell Power Presentations software	WH1 21- 22

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			findings to the	McDougal Littell Test	
			class	Generator software	
			Chapter exam	Nystrom; World History	
			-	map set	
East Asian	China, Japan and	1. Summarize the major reasons for the	Label and color	World History Medieval	WH1 23-28
history	Korea to 1800	continuity of Chinese civilization through the	modern day map	and Early Modern Times,	WIII 25 20
iiistoi j	110100 00 1000	19th century.	of East Asia	McDougal Littell, 2007	
	What was civilization	A. The role of kinship and Confucianism			
	in China like until	in maintaining order and hierarchy	Map quiz	Blank maps	
	1800?	B. The political order established by the		-	
		various dynasties that ruled China	Research the	Textbook companion	
	What major changes	C. The role of civil servants/scholars in	various religions	website for World	
	occurred in Japan up to	maintaining a stable political and	of East Asia	History: Medieval and	
	1800?	economic order	(Shinto, Taoism,	Early Modern Times at	
		2. Describe the growth of commerce and towns	Confucianism,	http://www.classzone.co	
		in China and the importance of agriculture to	etc.) and present	m/books/ms_wh_medieva	
		the development of the Chinese economy to	projects and	<u>l/index.cfm</u>	
		1800, including the limited role of slavery.	discuss the		
		3. Summarize the major economic, political, and	similarities and	McDougal Littell Easy	
		religious developments in Japanese history to 1800.	differences between them.	Planner 5.0 lesson plan software	
		A. The evolution of Shinto and Japanese	between them.	software	
		Buddhism	Chapter exam	McDougal Littell Power	
		B. The development of feudalism	Chapter exam	Presentations software	
		C. The rise of the Shoguns and the role		resentations software	
		of the samurai		McDougal Littell Test	
		4. Describe Japan's cultural and economic		Generator software	
		relationship to China and Korea.			
		5. Describe the influence and consequences of		Nystrom; World History	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Europe 1500-	Renaissance Europe	 Japanese isolationism to 1800. 6. Explain how Korea has been both a battleground and a cultural bridge between China and Japan. 1. Describe the origins and development of the Banaissanaa including the influence and 	Research and	map set World History Medieval and Early Modern Times	WH1 29-35
1800	How did artistic, cultural and philosophical changes affect Europe during the Renaissance period?	 Renaissance, including the influence and accomplishments of Machiavelli, Michelangelo, Leonardo da Vinci, Raphael, Shakespeare, and Johannes Gutenberg. 2. Describe origins and effects of the Protestant Reformation. A. the reasons for the growing discontent with the Catholic Church, including the main ideas of Martin Luther and John Calvin B. the spread of Protestantism across Europe, including the reasons and consequences C. of England's break with the Catholic Church D. the weakening of a uniform Christian faith E. the consolidation of royal power 	preparation of a project on a noted scientist, artist, etc., from the Renaissance; present projects to the class Chapter exam	 and Early Modern Times, McDougal Littell, 2007 Blank maps Textbook companion website for <i>World</i> <i>History: Medieval and</i> <i>Early Modern Times</i> at <u>http://www.classzone.co</u> m/books/ms_wh_medieva l/index.cfm McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set 	

Unit/Theme Content and Esser Questions	ial Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Protestant Reformation What caused the stathe Protestant Reformation? How are Protestants and Catholics' belies similar and how are they different? What was the Coun Reformation and how did it change the Catholic church?	European nations in the 15th and 16th centuries.	Timeline tracing the events of the Protestant Reformation Essay on differences between Catholicism and Protestant religions Chapter exam	World History Medieval and Early Modern Times, McDougal Littell, 2007Blank mapsTextbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva l/index.cfmMcDougal Littell Easy Planner 5.0 lesson plan softwareMcDougal Littell Power Presentations softwareMcDougal Littell Test Generator softwareMystrom; World History map set	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Scientific Revolution What major scientific changes occurred during the Scientific Revolution? Who were the leading scientists of the Scientific Revolution and how did they impact changes in science and thought?	 Summarize how the Scientific Revolution and the scientific method led to new theories of the universe and describe the accomplishments of leading figures of the Scientific Revolution, including Bacon, Copernicus, Descartes, Galileo, Kepler, and Newton. 	Students will prepare projects with a model relating to a scientific revolution scientist	World History Medieval and Early Modern Times, McDougal Littell, 2007Blank mapsTextbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva l/index.cfmMcDougal Littell Easy Planner 5.0 lesson plan softwareMcDougal Littell Power Presentations softwareMcDougal Littell Test Generator softwareMystrom; World History map set	

Unit/Theme Content an Questions			Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Enlightenm What was th Enlightenme were the ma philosophers in the mover How did vie religion and change durin period of tin	e European accomplia ent and who jor Montesqu s involved how the F ment? growth of governme ews on and the re- science interpreta ng this interpreta	the concept of Enlightenment in history and describe the shments of major Enlightenment including Diderot, Kant, Locke, nieu, Rousseau, and Voltaire. Explain Enlightenment contributed to the f democratic principles of ent, a stress on reason and progress, eplacement of a theocentric tion of the universe with a secular tion.	Complete research projects on the various thinkers of the Enlightenment and their philosophies Chapter exam	World History Medieval and Early Modern Times, McDougal Littell, 2007Blank mapsTextbook companion website for World History: Medieval and Early Modern Times at http://www.classzone.co m/books/ms_wh_medieva l/index.cfmMcDougal Littell Easy Planner 5.0 lesson plan softwareMcDougal Littell Power Presentations softwareMcDougal Littell Test Generator softwareNystrom; World History map set	

SUBJECT MATTER:

World History II

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Growth of	Development of	1. Describe the growing consolidation of	Section quizzes	World History,	WHIII.1-4
the Nation	nations in Europe	political power in Europe from 1500 to 1800	•	McDougal Littell 2007	
State in	_	as manifested in the rise of nation states ruled	Students create	-	
Europe	What events caused	by monarchs.	maps of Europe	Textbook companion	
	nation states to form in	A. The rise of the French monarchy,	then vs. now and	website for World History	
	Europe following the	including the policies and influence of	compare	http://www.classzone.co	
	Middle Ages?	Louis XIV		m/books/wh_survey05/in	
		B. the Thirty Years War and the Peace of	Students	<u>dex.cfm</u>	
	Change in power of	Westphalia	research		
	the English royals	C. The growing power of Russian tsars,	individual	McDougal Littell Easy	
		including the attempts at	European	Planner 5.0 lesson plan	
	What is the significance	Westernization by Peter the Great, the	nations and	software	
	of the Magna Carta and	growth of serfdom, and Russia's rise	prepare a		
	English Bill of Rights	as an important force in Eastern	presentation for	McDougal Littell Power	
	in changing the	Europe and Asia	the class	Presentations software	
	monarch in England?	D. The rise of Prussia			
		E. Poland and Sweden	Students form	McDougal Littell Test	
	What effects did the	2. Explain why England was the main exception	three groups,	Generator software	
	Glorious Revolution	to the growth of absolutism in royal power in	one for each		
	and the English Civil	Europe.	estate in France	Nystrom; World History	
	War have on the	A. The causes and essential events of	at the time of the	map set	
	changes to English	English Civil Ware and the Glorious	Revolution.		
	Government?	Revolution of 1688	Students		
		B. The effect of the Glorious Revolution	research and		
	French Revolution	on the development of constitutional	then simulate a		
		government and liberty in England,	debate on what		
	What were the causes	including the importance of the	each side wants		
	of the French	English Bill of Rights and how it	from the		

Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Revolution?	limited the power of the monarch to	government.		
	L .	Unit exam		
the French Revolution?				
	-			
	-			
	Questions	Questions limited the power of the monarch to act without the consent of Parliament. What was the result of 3. Summarize the important causes and events of	QuestionsAssessmentRevolution?limited the power of the monarch to act without the consent of Parliament.government.What was the result of the French Revolution?3. Summarize the important causes and events of the French Revolution. Causes: A. The effect of Enlightenment political thought B. The influence of the American RevolutionUnit examC. Economic troubles and the rising influence of the middle class D. Government corruption and incompetenceD.Events: A. The role of the Estates General and the National Assembly B. The storming of the Bastille on July 14,1789The The Tron 	QuestionsAssessmentNotesRevolution?limited the power of the monarch to act without the consent of Parliament.government.What was the result of the French Revolution?3. Summarize the important causes and events of the French Revolution. Causes: A. The effect of Enlightenment political thoughtUnit examB. The influence of the American RevolutionC. Economic troubles and the rising influence of the middle classUnit examD. Government corruption and incompetenceSourcement corruption and incompetenceHermiter States General and the National AssemblyB. The storming of the Estates General and the National AssemblyB. The trize and fall of Napoleon G. The Trise and fall of Napoleon G. The Congress of ViennaHermiter States of the French Revolution. its contribution to modern nationalism and its relationship to totalitarianism The abolition of remaining feudal restrictions and obligations Its support for ideas of popular sovereignty,Its assessment

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Industrializa	Industrial Revolution	1.	Identify the causes of the Industrial	Section quizzes	World History,	WHII.5-11
tion and			Revolution		McDougal Littell 2007	
change in	How does the Industrial		A. The rise in agricultural productivity	Students		
Europe	Revolution change the		B. transportation improvements such as	research, create	Textbook companion	
	lives of ordinary		canals and railroads	model and	website for World History	
	people?		C. The influence of the ideas of Adam Smith	present on an	http://www.classzone.co	
			D. New sources of energy such as a coal and	industrial	m/books/wh_survey05/in	
	What inventions came		technological innovations such as the	revolution	<u>dex.cfm</u>	
	about during the		steam engine	invention and		
	Industrial Revolution in	2.	Summarize the social and economic impact	discuss its	McDougal Littell Easy	
	Europe?		of the Industrial Revolution	impact on	Planner 5.0 lesson plan	
			A. the vast increases in productivity and	society.	software	
	Socialism		wealth			
			B. population and urban growth	Class debate on	McDougal Littell Power	
	What were the ideas of		C. the growth of a middle class	socialism	Presentations software	
	Karl Marx and why did		D. problems caused by urbanization and			
	some people follow		harsh working conditions	Students create a	McDougal Littell Test	
	these beliefs?	3.		timeline of the	Generator software	
			including the ideas and influence of Robert	antislavery		
	Reform movements		Owen and Karl Marx	movement in the	Nystrom; World History	
		4.	Describe the rise and significance of	British Empire	map set	
	What reform		antislavery sentiment in Britain, including the	Groups of		
	movements began in		abolition of the slave trade by the British	students		
	Europe during this time		Parliament in 1807, the abolition of slavery	research various		
	and what affects did		within the British Empire in 1833, and the	social and		
	they have on society?		role of various antislavery societies.	political reform		
		5.	Explain the impact of various social and	movements from		
	Imperialism		political reforms and reform movements in	the period and		
			Europe.	prepare		
	What were the goals of		A. Liberalism child labor laws and	presentations for		
	European imperialism?		social legislation such as old age	the class.		
			pensions and health and			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What were the results	unemployment insurance.	Essay on the		
	of European	B. the expansion of voting rights	changes in		
	imperialism?	6. Describe the causes, course, and	Germany or		
		consequences of the unification of Italy and Germany.	Italy		
		7. Describe the causes of 19 th century European	Class debate on		
		imperialism.	the costs and		
		A. The desire for economic gain and	benefits of		
		resources	imperialism		
		B. The missionary impulse and the			
		search for strategic advantage and national pride	Unit exam		
Asia in the	India	1. Identify major developments in Indian history	Section quizzes	World History,	WHII.12-14
19 th and		in the 19 th and early 20 th centuries.		McDougal Littell 2007	
early 20 th	What developments	A. The economic and political	Divide class into		
centuries	occurred in India during	relationship between India and	three groups-	Textbook companion	
	the 19 th and 20 th	Britain	India, China and	website for World History	
	centuries?	B. The building of roads, canals,	Japan- and	http://www.classzone.co	
		railroads, and universities	research and	m/books/wh_survey05/in	
	What were the ideas of	C. The rise of Indian nationalism and	prepare a project	<u>dex.cfm</u>	
	Gandhi and what was	the influence and ideas of Gandhi	on the changes		
	the impact of these	2. Identify major developments in Chinese	in the region	McDougal Littell Easy	
	ideas?	history in the 19 th and early 20 th centuries	throughout the	Planner 5.0 lesson plan	
		A. China's explosive population growth	era.	software	
	China	between 1750 and 1850			
		B. Decline of the Manchu dynasty	Unit exam	McDougal Littell Power	
	What changes occurred	beginning in the late 18 th century		Presentations software	
	in China during the 9 th	C. Growing Western influence			
	and early 20 th	D. The Opium War		McDougal Littell Test	
	centuries?	E. The Taiping rebellion from 1850 to		Generator software	
		1864			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What effect did western culture have on China?	F. The Boxer Rebellion 3. Sun Yat-Sen and the 191 nationalist revolutions.		Nystrom; World History map set	
	Japan how Japanese society did and culture during the 19 th and early 20 th centuries:	 A. Identify major developments in Japanese History in the 19th and early 20th centuries B. the Meiji Restoration 			
Africa in the 19 th and early 20 th centuries	Imperialism in Africa How is Africa affected by the changes that occurred during the period of Western imperialism?	 Identify the major developments of African history in the 19th and early 20th centuries. Africa's interaction with imperialism, agricultural changes improvements and new patterns of employment. The origins of African nationalism 	Section quizzes Students each research a different modern African nation and create a poster and presentation on the effects of imperialism on that nation and the changes that occurred. Class discussion/debat e on the benefits of the hardships faced because of imperialism in Africa Unit exam	 World History, McDougal Littell 2007 Textbook companion website for World History <u>http://www.classzone.co</u> <u>m/books/wh_survey05/in</u> <u>dex.cfm</u> McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set 	WHII.15

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Latin American in the 19 th and early 20 th centuries	Changes in Latin America What impact did wars; trade and Christianity have on the changes occurring in Latin America? What impact did the United States have on the changes occurring in Latin America?	 Identify the major developments of Latin American history to the early 20th century. A. the wars for independence, including the influence and ideas of Simon Bolivar, Jose de San Martin, and the American and French revolutions B. economic and social stratification C. the role of the church D. the importance of trade E. the growing influence of the United States as demonstrated by the Spanish American War and the building of the Panama Canal F. the Mexican Revolution 	Section quizzes Class debate on the Spanish American War Research project on American imperialism in Latin America Unit exam	 World History, McDougal Littell 2007 Textbook companion website for World History <u>http://www.classzone.co</u> <u>m/books/wh_survey05/in</u> <u>dex.cfm</u> McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set 	WHII.16
World War I	Causes of the War What events cause the start of the first world war? Military How was "The Great War" unlike any other	 Describe the relative importance of economic and imperial competition, Balkan nationalism, German militarism and aggressions, and the power vacuum in Europe due to the declining power of the Russian, Austrian, and Ottoman Empires in causing World War I Summarize the major events and consequences of World War I. A. physical and economic destruction 	Section quizzes Thorough discussion and debate over the most significant cause of the war. Students are assigned a	World History, McDougal Littell 2007 Textbook companion website for World History <u>http://www.classzone.co</u> <u>m/books/wh_survey05/in</u> <u>dex.cfm</u> McDougal Littell Easy	WHII.17-18

Unit/Theme Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
war that had been fought before?	 B. the League of Nations and attempts at disarmament C. The collapse of the Romanov dynasty and the subsequent Bolshevik Revolution and Civil War in Russia. D. Post-war economic and political instability in Germany E. The Armenian genocide in Turkey F. The unprecedented loss of life from prolonged trench warfare. 	country from the conflict to represent. Students participate in a simulation of the war by "acting out" major events. Unit exam	Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The world between wars- the 1920's and 1930's	 Failure to resolve issues from WWI What was the League of Nations and why did it fail? How did the Middle East change following World War I? The Great Depression What caused the Great Depression and how did it impact the world? 	 Identify the major developments in the Middle East and Central Asia before World War II A. the end of the Ottoman Empire B. the Balfour Declaration of 1917 C. the expulsion of the Greeks from Asia Minor D. the establishment of a secular Turkish state under Mustafa Kemal Ataturk E. the establishment of the Kingdom of Transjordan in the eastern part of the Palestine Mandate by the British F. the growing importance of Middle Eastern oil fields to world politics and the world economy Describe the various causes and consequences of the global depression of the 1930's and analyze how governments responded to the Great Depression. A. restrictive monetary policies B. unemployment and inflation C. political instability D. the influence of the ideas of John Maynard Keynes, Ludwig von Mises, Friedrich von Hayek and Milton Friedman 	Section quizzes Essay on the changes in Middle East between wars Students create a chart of the causes and effects of the Depression Students research how the Depression impacted various nations differently Unit exam	World History, McDougal Littell 2007 Textbook companion website for World History <u>http://www.classzone.co</u> <u>m/books/wh_survey05/in</u> <u>dex.cfm</u> McDougal Littell Easy Planner 5.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; World History map set	WHII19-20

Unit/Theme	Content and Essential Questions	Sk	ills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
World War	Military	1.		Section quizzes	World History,	WHII21-29
II	_		in Italy, German, and the Soviet Union, and		McDougal Littell 2007	
	What were the goals of		analyze the policies and ideas of Mussolini,	Research paper		
	Hitler, Stalin, Mussolini		Hitler, Lenin, and Stalin.	on the rise of	Textbook companion	
	and Lenin?	2.	Summarize the consequences of Soviet	Hitler and how	website for World History	
			communism to 1945.	he was able to	http://www.classzone.co	
	How did Hitler gain		A. the establishment of a one-party	gain power in	m/books/wh_survey05/in	
	and keep power in		dictatorship under Lenin	Germany	<u>dex.cfm</u>	
	Germany?		B. the suffering in the Soviet Union			
			caused by Stalin's policies of	Students	McDougal Littell Easy	
	What were the two		collectivization of agriculture and	research and	Planner 5.0 lesson plan	
	theatres of the war and		breakneck industrialization	prepare	software	
	the major military		C. the destruction of individual rights	presentations on		
	battles in each?		and the use of mass terror against the	various aspects	McDougal Littell Power	
			population, the use of terror against	of the war,	Presentations software	
	Holocaust		internal enemies, and the destruction	including		
			of individual rights	individuals and	McDougal Littell Test	
	What was the		D. the Soviet Union's emergence as an	events	Generator software	
	Holocaust and how was		industrial power			
	it part of Hitler's plan?	3.	Describe the German, Italian, and Japanese	Draw maps of	Nystrom; World History	
			drives for empire in the 1930's	various battles	map set	
	Atomic Bomb		A. Italy's invasion of Ethiopia in 1935	from the war		
			B. the Japanese invasion of China and			
	How did the use of		the Rape of Nanking	Watch video on		
	nuclear weapons		C. Germany's militarization of the	the Holocaust		
	against Japan change		Rhineland, annexation of Austria, and			
	the future of warfare?		aggression against Czechoslovaks, the	Class debate on		
			Stalin-Hitler Pact of 1939, and the	the use of the		
		1	German attack on Poland	Atomic bomb in		
		4.	Summarize the key battles and events of	ending World		
		1	World War II	War II		
			D. The German conquest of continental			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 E. The Battle of Britain F. Pearl Harbor G. The Bataan Death March H. El Almein I. Midway J. Stalingrad K. D-Day 			
		 L. Battle of the Bulge M. Iwo Jima N. Okinawa 5. Identify the goals, leadership, and post-war plans of the allied leaders O. Winston Churchill P. Franklin D. Roosevelt 			
		 Q. Joseph Stalin 6. Describe the background, course, and consequences of the Holocaust, including its roots in the long tradition of Christian anti-Semitism, 19th century ideas about race and nation, and Nazi dehumanization of the Jews. 7. Explain the reasons for the dropping of atom bombs on Japan and its short and long-term 			
		effects 8. Explain the consequences of World War II R. physical and economic destruction S. the enormous loss of life, including millions of civilians through the bombing of population centers and the slaughter of political opponents and ethnic minorities T. support in Europe for political reform			

Unit/Theme Content and Esser Questions	itial Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	and decolonization U. the emergence of the U.S. and the Soviet Union as the world's two superpowers 11. Describe reasons for the establishment of the United Nations in 1945 and summarize the main ideas of the Universal Declaration of Human Rights.			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Cold War	Causes	1. Summarize the factors that contributed to the	Section quizzes	World History,	WHII.30-39
Era		Cold War, including Soviet expansion in	•	McDougal Littell 2007	
	What caused the Cold	Eastern Europe and the differences between	Class simulation	_	
	War?	democracy and communism	on the American	Textbook companion	
		2. Describe the policy of containment, including	Soviet arms race	website for World History	
	Arms Race	the Truman Doctrine, the Marshall Plan, and	with students	http://www.classzone.co	
		NATO, as America's response to Soviet	representing	m/books/wh_survey05/in	
	What were American	expansionist policies.	each side	dex.cfm	
	and Soviet foreign	3. Describe the development of the arms race			
	policies in terms of	and the key events of the Cold War era.	Create a timeline	McDougal Littell Easy	
	their dealing with each	A. the Korean War	of the events in	Planner 5.0 lesson plan	
	other?	B. the emergence of the People's	Chinese history	software	
		Republic of China as a major power	during this time,		
	What were the key	C. the 1956 uprising in Hungary	including the	McDougal Littell Power	
	events of the arms race?	D. Soviet-US competition in the Middle	time leading up	Presentations software	
		East	to its becoming		
	China	E. conflicts involving Cuba and Berlin	a communist	McDougal Littell Test	
		F. the Vietnam War	nation	Generator software	
	What was the	G. the "Prague Spring"			
	relationship between	H. arms control agreements (including		Nystrom; World History	
	America and China	the ABM and SALT treaties) and	Class debate on	map set	
	during the Cold War?	détente under Nixon	American	_	
	_	I. the Soviet war in Afghanistan	involvement in		
	Who was Mao Tse-tung	4. Describe the Chinese Civil War, the rise of	Korean War		
	and how did he come to	Mao Tse-tung and the triumph of the			
	power in China?	Communist Revolution in China in 1949.	Research project		
		5. Identify the political and economic upheavals	on the various		
	How did China become	in China after the Chinese Revolution.	social and		
	a communist nation?	A. Communist Party attempts to	economic		
		eliminate internal opposition	changes		
	The Korean War	B. the Great Leap Forward and its	occurring during		
		consequences(famine)	the period		

Unit/Theme Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Why was the Korean War a product of the American fear of communism?Economic and Social ChangeHow did the world change during the period of the Cold War?	 C. the Cultural Revolution and its consequences (the terror of the Red Guards and the expansion of labor camps) D. the 1989 Tiananmen Square demonstration E. China's economic modernization and its growing involvement in world trade 6. Describe the global surge in economic productivity during the Cold War and describe western part of the Palestine Mandate into two independent countries V. the rejection of surrounding Arab countries of the UN decision and the invasion of Israel by Arab countries W. the 1967 and 2973 wars between Israel and neighboring Arab states X. the attempts to secure peace between Palestinians and Israelis. 	Students research and prepare presentations on the various world leaders during the Cold War Thorough discussion on the impact of the creation of Israel and its impact on modern times Unit exam		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Con-	Fall of the Soviet	1. Identify the causes and the decline and	Section quizzes	World History,	WHII.40-48
temporary	Union	collapse of the Soviet Union and the	-	McDougal Littell 2007	
World		communist regimes of Eastern Europe.	Essay on the rise	-	
	What issues led to the	A. the weaknesses of the Soviet	and fall of the	Textbook companion	
	fall of the Soviet	command economy	Soviet Union.	website for World History	
	Union?	B. the burdens of Soviet military		http://www.classzone.co	
		commitments	Students are	m/books/wh_survey05/in	
	How did the fall of the	C. the anticommunist policies of	assigned to	dex.cfm	
	Soviet Union impact	President Reagan	research various		
	the nations that were a	D. The resistance to communism in the	nations/conflicts	McDougal Littell Easy	
	part of it?	Soviet Union and Eastern Europe	and prepare	Planner 5.0 lesson plan	
	-	Explain the role of various leaders in	presentations for	software	
	Recent world conflicts	transforming the Soviet Union and	the class.		
		Eastern Europe.		McDougal Littell Power	
	What were the causes	A. Mikhail Gorbachev	Class debate on	Presentations software	
	of the religious and	B. Vaclav Havel	the US role in		
	ethnic conflicts in	C. Andrei Sakharov	combating AIDS	McDougal Littell Test	
	Ireland, the Balkans,	D. Alexander Solzhenitsyn	in Africa	Generator software	
	Africa and Asia during	E. Lech Wales			
	recent years?	3. Analyze the consequences of Soviet Union's	Students are	Nystrom; World History	
	-	breakup.	divided into	map set	
	AIDS	A. the development of market economies	groups with each	-	
		B. political and social instability'	group preparing		
	What effects have the	C. the danger of the spread of nuclear	a lesson for the		
	AIDS crisis in Africa	technology and other technologies of	class on the		
	and Asia had on the	mass destruction to rogue states and	various issues in		
	regions socially and	terrorist organizations	the Middle East		
	economically?	4. Identify the sources of ethnic and religious	during this		
		conflicts in the following nations and regions.	period.		
	Middle East	A. Northern Ireland			
		B. Balkans	Research paper		
	What caused the rise of	C. Sudan and Rwanda	on scientists of		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Islamic fundamentalism	D. Sri Lanka	the 20 th century		
	in the latter half of the	E. Kashmir	-		
	20 th century?	5. Explain the reasons for the fall of apartheid in	PowerPoint		
		South Africa, including its consequences.	presentations on		
	What were the causes	A. The rise in living standards	major conflicts		
	and affects of the	B. The economic recovery and	of the second		
	Iranian Revolution of	development of Germany and Japan.	half of the 20 th		
	the late 1970's, the	7. Explain the various factors that contributed to	century		
	defect of Soviets in	post-World War II economic and population			
	Afghanistan and the	growth.	Discussion on		
	Persian Gulf War?	C. The long post-war peace between	the origins of		
		democratic nations	terrorism and the		
	Nationalism	D. The policies of international economic	causes of		
		organizations	9/11/01		
	How did nationalist	E. Scientific, technological and medical			
	movements throughout	advances.			
	the world result in the	8. Describe how the work of scientists in the 20^{th}			
	rising of powerful	century influences historical events, changed the			
	leaders such as Castro,	lives of the general populace, and led to further			
	Peron and Ho Chi	scientific research.			
	Minh?	A. Albert Einstein and the Theory of			
		Relativity			
	Israel	B. Enrico Fermi, J. Robert Oppenheimer,			
		Edward Teller, and nuclear energy.			
	Why was the modern	C. Wernher von Braun and space			
	day nation of Israel	exploration.			
	established in 1948?	D. D.Jonas Salk and the polio vaccine			
		F. James Watson, Francis Crick, the			
	What effect did the	discovery of DNA, and the Human			
	creation of Israel have	Genome Project.			
	on the region?	9. Describe the development and goals of			
		nationalist movements in Africa, Asia, Latin			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	How has the creation of	America, and the Middle East, including the ideas			
	Israel shaped the	and importance of nationalist leaders.			
	modern day Middle	A. Fidel Castro(Cuba)			
	East and America's	B. Patrice Lumumba(Congo)			
	relationship with Arab	C. Ho Chi Minh(Vietnam)			
	nations?	D. Gamal Abdel Nasser(Egypt)			
		E. Juan Peron(Argentina)			
	American Foreign	10. Explain the background for the establishment			
	Relations	of the modern state of Israel in 1928, and the			
		subsequent military and political conflicts between			
	How is American's	Israel and the Arab world.			
	relationship with the	A. the growth of Zionism, and 19^{th} and			
	Middle East linked to	early 20 th century immigration by			
	the 9/11 attacks?	Eastern European Jews to Palestine			
		B. anti-Semitism and the Holocaust			
		C. The UN vote in 1947 to partition the			
		influence and ideas of Nelson			
		Mandela.			
		11. Explain the social and economic effects of the			
		spread of AIDS in Asian and African countries.			
		12. Explain how the computer revolution			
		contributed to economic growth and advances in			
		science, medicine, and communication.			
		13. Explain the rise and funding of Islamic			
		fundamentalism in the last half of the 20 th century			
		and identify the major events and forces in the			
		Middle East over the last several decades.			
		A. The weakness and fragility of the oil-			
		rich Persian Gulf states, including			
		Saudi Arabis, Kuwait, and other.			
		B. The Iranian Revolution of 1978-1979			
		C. Defeat of the Soviet Union by the			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		Mujahideen in Afghanistan			
		D. The origins of the Persian Gulf War			
		and the post-war actions of Saddam			
		Hussein			
		E. The financial support of radical and			
		terrorist organizations by the Saudis			
		F. The increase in terrorist attacks			
		against Israel and the United States.			
		14. Describe American's response to and the			
		wider consequences of the September 11, 2001			
		terrorist attack on the World Trade Center in New			
		York City and the Pentagon in Washington, D.C.			

SUBJECT MATTER:

United States History I

Unit/Theme	Content and Essential Questions	Sk	ills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Political	American Colonies	1.	Explain the political and economic factors that	Research project	Textbook: The	USI. 1-10
and Intel-			contributed to the American Revolution.	on the founders	Americans McDougal	
lectual	Why were the		A. The impact on the colonies of the	explaining their	Littell, 2003.	
Origins of	American colonies		French and Indian War, including	role at the		
the	settled?		how the war led to an overhaul of	Constitutional	Mayflower Compact	
American			British imperial policy from 1763 to	Convention.	(1620)	
Nation: The	How did European and		1775.	(Benjamin		
Revolution	African culture		B. How freedom from European	Franklin,	Massachusetts Body of	
and the	influence American		feudalism and aristocracy and the	Alexander	Liberties (1641)	
Constitution	colonists?		widespread ownership of property	Hamilton, James		
1763-1789			fostered individualism and	Madison, and	John Locke's Treatises of	
	The New Nation		contributed to the Revolution.	George	Civil Government (1690)	
		2.	Explain the historical and intellectual	Washington)		
	How did the		influences on the American Revolution and		The Declaration of	
	philosophies of John		the formation and framework of the American	Discussion on	Independence (1776)	
	Locke and others		government.	the role	_	
	influence the creation		A. The legacy of ancient Greece and	Massachusetts	The Suffolk Resolves	
	of the American system		Rome	played leading	(1774)	
	of Government?		B. The political theories of such	up to and during		
			European philosophers as Locke and	the American	The Virginia Statute for	
	What events caused the		Montesquieu	Revolution.	Religious Freedom	
	Revolutionary War?	3.	Explain the influence and ideas of the		(1786)	
			Declaration of Independence and the political	Analyze the		
	How was the American		philosophy of Thomas Jefferson.	strengths and	The Massachusetts	
	Constitution created?	4.	Analyze how Americans resisted British	weaknesses of	Constitution (1780)	
			policies before 1775 and analyze the reasons	the Articles of		
	Why was the Bill of		for the American victory and the British	Confederation.	The Northwest Ordinance	
	Rights necessary for the		defeat during the Revolutionary war.		(1787)	
	Constitution to be	5.	Explain the role of Massachusetts in the	Class simulation		

Unit/Theme	Content and Essential	Skills	Methods of	Teacher Resources &	Framework Strand/s &
	Questions		Assessment	Notes	Standard/s
	ratified?	Revolution, including important events that	of the debates	The U.S. Constitution	
		took place in Massachusetts and important	that occurred at		
		leaders from Massachusetts.	the	Federalist Papers	
		A. The Boston Massacre	Constitutional	numbers 1,9,10, 39,51,	
		B. The Boston Tea Party	Convention	and 78	
		C. The Battles of Lexington and Concord			
		and Bunker Hill	Debate and	The Bill of Rights (1791)	
		D. Sam Adams, John Adams, and John	discussion of the		
		Hancock	views of the	Magna Carta (1215)	
		6. Explain the reasons for the adoption of the	Federalists		
		Articles of Confederation in 1781, including	versus the	English Bill of Rights	
		why its drafters created a weak central	Antifederalists	(1689)	
		government; analyze the shortcomings of the			
		national government under the Articles; and	Label and study	Washington's Farewell	
		describe the crucial events(e.g., Shay's	maps of the	Address (1796)	
		Rebellion) leading to the Constitutional	colonies		
		Convention.		Jefferson's First	
		7. Explain the roles of various founders at the	Section quizzes	Inaugural Address (1801)	
		Constitutional Convention. Describe the	•		
		major debates that occurred at the Convention	Chapter exams	Alexis de Tocqueville,	
		and the "Great Compromise" that was	*	Democracy in America,	
		reached.		Volume I (1835) and	
				Volume II (1839)	
		Major Debates			
		• The distribution of political power		Lincoln's Gettysburg	
		 The rights of individuals 		Address (1863)	
		 The rights of states 			
		Slavery		Lincoln's second	
				inaugural address (1865)	
		Founders			
				Lincoln's "House	
		Benjamin Franklin		Divided" speech (1858)	
		Alexander Hamilton			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 James Madison George Washington Describe the debate over the ratification of the Constitution between Federalists and Anti- Federalists and explain the key ideas contained in the Federalist Papers on federalism, factions, checks and balances, and the importance of an independent judiciary. Explain the reasons for the passage of the Bill of Rights. A. The influence of the British concept of limited government B. The particular ways in which the Bill of Rights protects basic freedoms, restricts government power, and ensure rights to persons accused of crimes 10. On a map of North America, identify the first 13 states to ratify the Constitution. 		 <i>The United States History</i> <i>Video Collection</i> – Volume 2: The Era of Colonization <i>The United States History</i> <i>Video Collection</i> – Volume 4: The American Revolution Expansive list of American primary documents available at http://odur.let.rug.nl/~usa/ D/ Companion website for <i>The Americans</i> http://www.classzone.co m/books/americans05/ind ex.cfm McDougal Littell Easy Planner 2.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software 	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
				Nystrom; U.S. History map set	
The Formation and Framework of American Democracy	 American Government What are the three branches of American government and what role does each play? How is local government in Massachusetts organized? What are the differences and similarities between the federal, state and local of government? What are political parties and what role do they play in American government? 	 Describe the purpose and functions of government. Explain and provide examples of different forms of government, including democracy, monarchy, oligarchy, theocracy, and autocracy. Explain why the United States government is classified as a democratic government. Explain the characteristics of American democracy, including the concepts of popular sovereignty and constitutional government, which includes representative institutions, federalism, separation of powers, shared powers, checks and balances, and individual rights. Explain the varying roles and responsibilities of federal, state, and local governments in the United States. Describe the evolution of the role of the federal government, including public services, taxation, economic policy, foreign policy, and common defense. Explain the major components of Massachusetts' state government, including the roles and functions of the governor, state legislature, and other constitutional officers. Explain the major components of local 	Government creation simulation in which students pretend they must create a government for a group of people stranded on a deserted island. Discussion on various forms of government with examples from other nations in comparison to the United States. Current events project in which students follow a local election for selectman, school	Textbook: <i>The</i> <i>Americans</i> McDougal Littell, 2003. Political party information at http://www.politics1.com/ parties.htm Local Ware, town government information http://www.townofware.c om/Pages/index <i>The United States History</i> <i>Video Collection</i> – Volume 5: A New Nation Library of Congress teacher resource page http://www.loc.gov/teach ers/ Companion website for <i>The Americans</i> http://www.classzone.co	USI.11-21

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 roles and functions of school committees, town meetings, boards of selectmen, mayors, and city councils. 9. Explain the rights and the responsibilities of citizenship and describe how a democracy provides opportunities for citizens to participate in the political process through elections, political parties, and interest groups. 10. Explain the evolution and function of political parties, including their role in federal, state, and local elections. 11. Describe how decisions are made in a democracy, including the role of legislatures, courts, executives, and the public. 	and present information on the candidates Research modern political parties and discuss present information about the partys' beliefs, etc. Section quizzes Chapter exams	ex.cfm McDougal Littell Easy Planner 2.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; U.S. History map set	
Political Democratiz- ation, Western Expansion, and Diplomatic Develop- ments, 1790-1860.	Political Developments What major political developments took place during the presidencies of Washington, Adams and Jefferson? What was the significance of the	 Summarize the major policies and political developments that took place during the presidencies of George Washington (1789- 1797), John Adams (1797-1801), and Thomas Jefferson (1801-1809). A. The origins of the Federalist and Democratic-Republican parties in the 1790s B. The conflicting ideas of Thomas Jefferson and Alexander Hamilton C. The Alien and Sedition Acts D. The Louisiana Purchase 	Using a blank map of North America trace the expansion of the United States up to the Civil War. This should include the Mexican Cessions, Gadsden Purchase, and	Textbook: <i>The</i> <i>Americans</i> McDougal Littell, 2003. <i>The United States History</i> <i>Video Collection</i> – Volume 6: Expansionism Library of Congress, American Memory collection website http://memory.loc.gov/am	USI.22-26

			Framework
Unit/Theme	Content and Essential	SkillsMethods ofTeacher Resources &	Strand/s &
	Questions	Assessment Notes	Standard/s
	Marbury v. Madison	2. Analyze the rising levels of political the Santa Fe and <u>mem/index.html</u>	
	decision?	participation and the expansion of suffrage in Oregon Trails.	
		antebellum America. Companion website for	
	What important actions	3. Describe the election of 1828, the importance Discussion on <i>The Americans</i>	
	occurred during	of Jacksonian democracy, and Jackson's the significance <u>http://www.classzone.co</u>	
	Jackson's presidency?	actions as President. of <i>Marbury v.</i> <u>m/books/americans05/ind</u>	
		The spoils system Madison and ex.cfm	
	Western Expansion	Jackson's veto of the National Bank judicial review.	
		Jackson's policy of Indian Removal McDougal Littell Easy	
	What was manifest	4. Trace the influence and ideas of Supreme Class debate – Planner 2.0 lesson plan	
	destiny and how did it	Court Chief Justice John Marshall and the simulation of the software	
	influence America's	importance of the doctrine of judicial review debate over the	
	movement westward?	as manifested in <i>Marbury v. Madison</i> (1803) National bank. McDougal Littell Power	
		5. Describe the causes, course, and Presentations software	
		consequences of America's westward Research project	
		expansion and its growing diplomatic on events McDougal Littell Test	
		assertiveness, Use a map of North America relating to Generator software	
		to trace America's expansion to the Civil westward	
		War, including the location of the Santa Fe expansion with Nystrom; U.S. History	
		and Oregon trails. students creating map set	
		A. The war of 1812 presentations for	
		B. The purchase of Florida in 1819 the class	
		C. The 1823 Monroe Doctrine (PowerPoint,	
		D. The Cherokees' Trail of Tears posters, etc.)	
		E. The annexation of Texas in 1845	
		F. The concept of Manifest Destiny and Journal writing	
		its relationship to westward expansion activity – write a	
		G. The acquisition of the Oregon journal from the	
		Territory in 1846 perspective of a	
		H. The territorial acquisitions resulting pioneer moving	
		from the Mexican War westward	
		I. The search for gold in California including	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		J. The Gadsden Purchase of 1854	realistic discussion of places and events Section quizzes Chapter exams		
Economic Growth in the North and South, 1800-1860	Economic Changes How did changing methods of transportation affect the growth of the American economy? The North's Economy How did industrialization affect economic changes in the North prior to the Civil War? The South's Economy How did changes in agriculture affect the economy of the South	 Explain the importance of the Transportation Revolution of the 19th century (he building of canals, roads, bridges, turnpikes, steamboats, and railroads), including the stimulus it provided to the growth of a market economy. Explain the emergence and impact of the textile industry in New England and industrial growth generally throughout antebellum America. A. The technological improvements and inventions that contributed to industrial growth B. The causes and impact of the wave of immigration from Northern Europe to America in the 1840s and 1850s C. The rise of a business class of merchants and manufacturers D. The roles of women in New England textile factories 	Research differences between economies of the North and South as they developed in the antebellum years Discussion of lives of industrial workers in the North Research/discuss industrial history of Ware Section quizzes Chapter exams	Textbook: <i>The</i> <i>Americans</i> McDougal Littell, 2003. Companion website for <i>The Americans</i> http://www.classzone.co m/books/americans05/ind ex.cfm McDougal Littell Easy Planner 2.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; U.S. History map set	USI.27-29

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Social, Political, and Religious Change, 1800-1860	Social Changes What changes were made in American education during the early 19 th century? What efforts were taken in terms of improving women's rights and ending slavery? Religion Change What changes in religious trends in America occurred during the early 19 th century?	 Summarize the growth of the American education system and Horace Mann's campaign for free compulsory public education. Describe the formation of the abolitionist movement, the roles of various abolitionists, and the response of southerners and northerners to abolitionism. A. Frederick Douglass B. William Lloyd Garrison C. Sojourner Truth D. Harriet Tubman E. Theodore Weld Describe important religious trends that shaped antebellum America. A. The increase in the number of Protestant denominations B. The Second Great Awakening C. The influence of these trends on the reaction of Protestants to the growth of Catholic immigration. Analyze the goals and effect of the antebellum women's suffrage movement. A. The 1848 Seneca Falls convention B. Susan B. Anthony C. Margaret Fuller D. Lucretia Mott E. Elizabeth Cady Stanton Analyze the emergence of the Transcendentalist movement through the writings of Ralph Waldo Emerson and American literature, including the 	In groups, students research one of the social change movements of the early 19 th century and prepare a presentation for the class Research project /paper on a reformer (ex. Susan B. Anthony, Sojourner Truth, Horace Mann, etc.) Section quizzes Chapter exams	Textbook: <i>The</i> <i>Americans</i> McDougal Littell, 2003. <i>The United States</i> <i>History Video Collection</i> – Volume 7: Democracy and Reform Companion website for <i>The Americans</i> http://www.classzone.co m/books/americans05/ind ex.cfm McDougal Littell Easy Planner 2.0 lesson plan software McDougal Littell Power Presentations software McDougal Littell Test Generator software Nystrom; U.S. History map set	USI.30-34

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Civil	Civil War	 contributions of Henry David Thoreau and Ralph Waldo Emerson. Describe how the different economies and 	On a blank map	Textbook: The	USI.35-41
War and Reconstructi on, 1860- 1877	 Civil war What events ultimately led to the cause of the Civil War? What key battles shaped the course of the Civil War? Reconstruction What were the policies and results of Reconstruction? How was Reconstruction ultimately a failure? 	 Describe how the different economies and cultures of the North and South contributed to the growing importance of sectional politics in the early 19th century. Summarize the critical developments leading to the Civil War. A. The Missouri Compromise (1820) B. The South Carolina Nullification Crisis (1832-1833) C. The Wilmot Proviso (1846) D. The Compromise of 1850 E. The publication of Harriet Beecher Stowe's Uncle Tom's Cabin F. The Kansas-Nebraska Act (1854) G. The Dred Scott Supreme Court case (1857) H. The Lincoln-Douglas debates (1858) I. John Brown's raid of Harper's Ferry (1859) J. The election of Abraham Lincoln (1860) On a map of North America, identify Union 	label the Union states and the Confederate States. Analyze the meaning and effects of the Emancipation Proclamation Research the role of the Massachusetts 54 th Regiment Students research and prepare presentations for	Americans McDougal Littell, 2003. The United States History Video Collection – Volume 3: Slavery and Freedom The United States History Video Collection – Volume 8: The Causes of the Civil War The United States History Video Collection – Volume 9: The Civil War The United States History Video Collection – Volume 10:	051.35-41
		 On a map of North America, identify Onion and Confederate States at the outbreak of the war. Analyze Abraham Lincoln's presidency, the Emancipation Proclamation (1863), his views on slavery, and the political obstacles he encountered. 	the class on key battles of the Civil War Students prepare lessons for the class on the	Civil War Resources from PBS http://www.pbs.org/civil	

Un:t/Thoma	Content and Essential	Cl-:Uc	Mathada of	Taaahan Dagaynaag &	Framework
		Skiis			
	Content and Essential Questions	 Skills 5. Analyze the roles and policies of various Civil War leaders and describe the important Civil War battles and events. Leaders Jefferson Davis Ulysses S. Grant Robert E. Lee Battles A. The Massachusetts 54th Regiment and the Battle at For Wagner B. Antietam C. Vicksburg D. Gettysburg 6. Provide examples of the various effects of the Civil War. A. Physical and economic destruction B. The increased role of the federal government C. The greatest loss of life on a per capita basis of any U.S. war before or since 7. Explain the policies and consequences of Reconstruction B. The impeachment of President Johnson C. The 13th, 14th, and 15th Amendments 	Methods of Assessment Causes of the Civil War Analytical essay on the causes of the failure of Reconstruction Section quizzes Chapter exams	Teacher Resources & Noteswar/classroom/annotated list.htmlCompanion website for The Americans http://www.classzone.co m/books/americans05/ind ex.cfmMcDougal Littell Easy Planner 2.0 lesson plan softwareMcDougal Littell Power Presentations softwareMcDougal Littell Test Generator softwareNystrom; U.S. History map set	Strand/s & Standard/s

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 E. The accomplishments and failures of Radical Reconstruction F. The presidential election of 187006 and the end of Reconstruction G. The rise of Jim Crow laws H. The Supreme Court case, Plessy v. Ferguson (1896) 			

SUBJECT MATTER:

United States History II(Reconstruction to the Present)

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Industrial	Industrialization	1. Explain the various causes of the Industrial	Chapter tests	Textbook: The	USII 1-7
America and		Revolution	and quizzes	Americans McDougal	
Its Emerging	In what ways did the	A. The economic impetus provided by		Littell, 2003.	
Role in	United States economy	the Civil War	Guided reading		
International	change after the Civil	B. Important technological and scientific	questions	The Americans Guided	
Affairs,	War?	advances		Reading Workbook	
1870-1920		C. The role of business leaders,	Classroom		
	What is Big Business	entrepreneurs, and inventors such as	discussions and	Companion website for	
	and how did its rise	Alexander Graham Bell, Andrew	participation	The Americans	
	affect different groups	Carnegie, Thomas Edison, J.P.		http://www.classzone.co	
	of Americans?	Morgan, John D. Rockefeller, and	Map making	m/books/americans05/ind	
		Cornelius Vanderbilt		<u>ex.cfm</u>	
	What role did labor	2. Explain the important consequences of the	Time sensitive		
	unions play during the	Industrial Revolution.	Newspaper	McDougal Littell Easy	
	growth of business?	A. The growth of big business	articles	Planner 2.0 lesson plan	
	-	B. Environmental impact		software	
	Immigration and	C. The expansion of cities	Interpretation		
	Expansion	3. Describe the causes of the immigration of	and creation of	McDougal Littell Power	
	-	Southern and Eastern Europeans,	political	Presentations software	
	Why did people move	4. Chinese, Koreans, and Japanese to America in	cartoons		
	to the American West?	the late 19th and early 20th centuries, and describe		McDougal Littell Test	
		the major roles of these immigrants in the	Creation and	Generator software	
	How did the growth of	industrialization of America.	interpretation of		
	railroads impact the	5. Analyze the causes of the continuing westward	timelines	Nystrom; U.S. History	
	settlement of the West?	expansion of the American people		map set	
		6. After the Civil War and the impact of this	Graphic	· ·	
	What were the social,	migration on the Indians.	organizers	The United States History	
	economic and political	7. Explain the formation and goals of unions as		Video Collection –	
	effects of immigration?	well as the rise of radical political parties during	Analysis of	Volume 11:	

Unit/Theme	Content and Essential	Skills	Methods of	Teacher Resources &	Framework Strand/s &
	Questions		Assessment	Notes	Standard/s
		the Industrial era.	primary source	Industrialization and	
	World War I	A. the Knights of Labor	documents	Urbanization	
		B. the American Federation of Labor			
	What events led to the	headed by Samuel Gompers	President	The United States History	
	United States getting	C. the Populist Party	Reports	Video Collection –	
	involved in World War	D. the Socialist Party headed by Eugene		Volume 12: Immigration	
	I and becoming a world	Debs	Analytical essay	and Cultural Change	
	leader?	E. Analyze the causes and course of	on the causes of		
		America's growing role in world	World War I	The United States History	
	Why did America	affairs from the Civil War to World		Video Collection –	
	choose Imperialism at	War I.	Research	Volume 13: A Nation in	
	the turn of the century?	F. the influence of the ideas associated	projects and	Turmoil	
		with Social Darwinism	presentations on		
		G. the purchase of Alaska from Russia	business leaders	The United States History	
		H. America's growing influence in	and inventors	Video Collection –	
		Hawaii leading to annexation		Volume 15: The U.S.	
		I. the Spanish-American War		and the World	
		J. U.S. expansion into Asia under the			
		Open Door policy		The United States History	
		K. President Roosevelt's Corollary to the		Video Collection –	
		Monroe Doctrine		Volume 16: The Great	
		L. America's role in the building of the		War	
		Panama Canal			
		M. President Taft's Dollar Diplomacy		President resources	
		N. President Wilson's intervention in		available at	
		Mexico		http://www.americanpresi	
		O. American entry into World War I		dent.org	
		8. Explain the course and significance of President			
		Wilson's wartime diplomacy, including his		The Complete History of	
		Fourteen Points, the League of Nations, and the		Our Presidents Collection	
		failure of the Versailles treaty.			
				Primary Documents	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
				Emma Lazarus "The New Colossus"1883. Younghill Kang, "East goes West"1937 Woodrow Wilson's "Peace without Victory"1917. Theodore Roosevelt's "New Nationalism" 1910 Expansive Selection of American History documents available at http://odur.let.rug.nl/~usa/ D/	
The age of reform: Progressivis m and the new deal, 1900-1940	Progressivism What was progressivism? How did the progressive movement increase the power of the government to regulate business and protect American	 Analyze the origins of Progressivism and important Progressive leaders, and summarize the major accomplishments of Progressivism. A. People B. Jane Addams C. William Jennings Bryan D. John Dewey E. Robert La Follette F. President Theodore Roosevelt G. Upton Sinclair 	Chapter/unit tests Guided reading questions and answers Classroom discussion and participation	Textbook: <i>The Americans</i> McDougal Littell, 2003. <i>The Americans</i> Guided Reading Workbook Companion website for <i>The Americans</i> <u>http://www.classzone.co</u> <u>m/books/americans05/ind</u> ex.cfm	USII 8- 13

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	society?	H. President William H. Taft	Timeline		
		I. Ida Tarbell	interpretation	McDougal Littell Easy	
	What events led to the	J. President Woodrow Wilson		Planner 2.0 lesson plan	
	acceptance of women's	Policies	Political cartoon	software	
	suffrage?	A. Bans against child labor	interpretation		
		B. The initiative referendum and its		McDougal Littell Power	
	The Great Depression	recall	Graphic	Presentations software	
	and New Deal	C. The Sherman Anti-Trust Act (1890)	organizers		
		D. The Pure Food and Drug Act (1906)		McDougal Littell Test	
	How and why did	E. The Meat Packing Act (1906)	Interpretation of	Generator software	
	American society	F. The Federal Reserve Act (1913)	primary and		
	change after World War	G. The Clayton Anti-Trust Act (1914)	secondary	Nystrom; U.S. History	
	I?	H. The ratification of the Nineteenth	resources	map set	
		Amendment in 1920	N 1'		
	Why did the Great	I. Analyze the post-Civil War struggles	Map making	The United States History	
	Depression occur?	of African Americans and women to	December 1	Video Collection –	
		gain	Research and	Volume 14: The	
	What were the effects	J. Basic civil rights.	presentations on	Progressive Movement	
	of the Great Depression	K. Carrie Chapman Catt	New Deal		
	on American society?	L. W.E.B. Du Bois	policies and/or	The United States History	
		M. Marcus Garvey	Progressive	Video Collection –	
	What was the New	N. The National Association for the	reformers	Volume 17: The Roaring	
	Deal and why was it	Advancement of Colored People	D 11	Twenties	
	controversial?	(NAACP)	President reports		
		O. Alice Paul		The United States History	
		P. Booker T. Washington	Research,	Video Collection –	
		2. Describe how the battle between	written and oral	Volume 18: The Great	
		traditionalism and modernity manifested	presentation	Depression and the New	
		itself in the major historical trends and events		Deal	
		after World War I and throughout the 1920s.	Book jacket		
		A. The Boston police strike in 1919	project	Movie: The Grapes of	
		B. The Red Scare and Sacco and		Wrath	

					Framework
Unit/Theme	Content and Essential	Skills	Methods of	Teacher Resources &	Strand/s &
	Questions		Assessment	Notes	Standard/s
		Vanzetti			
		C. Racial and ethnic tensions		President resources	
		D. The Scopes Trial and the debate over		available at	
		Darwin's <u>On the Origins of Species</u>		http://www.americanpresi	
		E. Prohibition		dent.org	
		3. Describe the various causes and			
		consequences of the global depression of the		The Complete History of	
		1930s, and analyze how Americans responded to		Our Presidents Collection	
		the Great Depression.			
		A. Restrictive monetary policies		Primary Documents:	
		B. Unemployment			
		C. Support for political and economic		Upton Sinclair's "The	
		reform		Jungle"	
		D. The influence of the ideas of John			
		Maynard Keynes, and the critique of		Booker T. Washington,	
		centralized		"The Atlanta	
		E. Economic planning and management		Exposition	
		by Ludwig von Mises, Friedrich von		Address"1895	
		Hayek and Milton Friedman			
		4. Analyze the important polices, institutions,		The Niagara Movement	
		and personalities of the		Declaration of	
		5. New Deal era.		Principles 1905	
		People			
		A. President Herbert Hoover			
		B. President Franklin D. Roosevelt			
		C. Eleanor Roosevelt			
		D. Huey Long			
		E. Charles Coughlin			
		Policies			
		A. the establishment of the Federal			
		Deposit Insurance Corporation			
		B. the Securities and Exchange			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		Commission			
		C. the Tennessee Valley Authority			
		D. the Social Security Act			
		E. the National Labor Relations Act			
		F. the Works Progress Administration			
		G. the Fair Labor Standards Act			
		Institutions			
		A. the American Federation of Labor			
		B. the Congress of Industrial			
		Organizations			
		C. the American Communist Party			
		D. Explain how the Great Depression			
		and the New Deal affected American			
		society.			
		E. the increased importance of the			
		federal government in establishing			
		economic and			
		F. social policies			
		G. the emergence of a "New Deal			
		coalition" consisting of African			
		Americans, blue-collar			
		H. workers, poor farmers, Jews, and			
		Catholics			
World War	World War II	1. Explain the strength of American isolationism	Chapter/unit test	Textbook: The Americans	USII 14-17
II, 1939-1945		after World War I and analyze its impact on	and quizzes	McDougal Littell, 2003.	
	What were the causes	U.S. foreign policy.			
	of WWII?	2. Analyze how German aggression in Europe	Guided	The Americans Guided	
		and Japanese aggression in Asia contributed to	questions and	Reading Workbook	
	Why did the United	the start of World War II and summarize the	answers	-	
	States enter WWII?	major battles and events of the war. On a map		Companion website for	
		of the world, locate the Allied powers	Timeline	The Âmericans	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What steps did the	(Britain, France, the Soviet Union, and the	interpretation	http://www.classzone.co	
	United States take to	United States) and Axis powers (Germany,		m/books/americans05/ind	
	fight and win the war?	Italy, and Japan).	Map labeling	<u>ex.cfm</u>	
		A. Fascism in Germany and Italy			
	How did fighting and	B. Germany rearmament and	Political cartoon	McDougal Littell Easy	
	winning the war change	militarization of the Rhineland	interpretation	Planner 2.0 lesson plan	
	the United States at	C. Germany's seizure of Austria and		software	
	home and abroad?	Czechoslovakia and Germany's	Graphic		
		invasion of Poland	organizers	McDougal Littell Power	
		D. Japan's invasion of China and the		Presentations software	
		Rape of Nanking	Interpretation of		
		E. Pearl Harbor, Midway, D-Day,	primary and	McDougal Littell Test	
		Okinawa, the Battle of the Bulge, Iwo	secondary	Generator software	
		Jima, and the	sources		
		F. Yalta and Potsdam conferences		Nystrom; U.S. History	
		3. Explain the reasons for the dropping of atom	President reports	map set	
		bombs on Japan and their short and long-term			
		effects.	Research,	Video: In Memory of	
		4. Explain important domestic events that took	written and oral	Millions	
		place during the war.	presentations		
		A. how war-inspired economic growth		The United States History	
		ended the Great Depression	Analytical essay	Video Collection –	
		B. Philip Randolph and the efforts to	on the causes of	Volume 19: World War	
		eliminate employment discrimination	World War II	II	
		C. the entry of large numbers of women			
		into the workforce		President resources	
		D. the internment of West Coast		available at	
		Japanese-Americans in the U.S. and		http://www.americanpresi	
		Canada		<u>dent.org</u>	
				The Complete History of	
				Our Presidents Collection	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
				Primary Documents: Franklin Roosevelt's Four Freedoms Speech 1941 Justice Robert M. Jackson's opinion for the Supreme Court in "West Virginia State Board of Education v. Barnette"1943 Learned Hand, "The	
The Cold 1945-1989	The Cold WarWhat was the origin of the Cold War?How was the American public affected by the conflict with the Soviet Union?How was the role of the United States in world affairs changed by the	 Analyze the factors that contributed to the Cold War and describe the policy of containment as America's response to Soviet expansionist policies. A. the differences between the Soviet and American political and economic systems B. Soviet aggression in Eastern Europe C. the Truman Doctrine, the Marshall Plan, and NATO Analyze the sources and, with a map of the world, locate the areas of Cold War conflict between the U.S. and the Soviet Union. 	Chapter/unit test and quizzes Guided questions and answers Timeline interpretation Map labeling Political cartoon	Spirit of Liberty"1944Textbook: The AmericansMcDougal Littell, 2003.The Americans GuidedReading WorkbookCompanion website forThe Americanshttp://www.classzone.com/books/americans05/index.cfmMcDougal Littell Easy	USII 18-28
	Cold War? Why did the United	A. the Korean War B. Germany C. China	interpretation Graphic	Planner 2.0 lesson plan software	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	States enter the	D. the Middle East	organizers	McDougal Littell Power	
	Vietnam War?	E. the arms race		Presentations software	
		F. Latin America	Interpretation of		
	Postwar Social	G. Africa	primary and	McDougal Littell Test	
	Changes	H. the Vietnam War	secondary	Generator software	
		3. Explain the causes, course, and consequences	sources		
	How was the post war	of the Vietnam War and summarize		Nystrom; U.S. History	
	civil rights movement	4. The diplomatic and military policies of	President reports	map set	
	successful?	Presidents Eisenhower, Kennedy, Johnson,	-	-	
		and Nixon.	Research,	Video Cassettes:	
	How did the civil rights	5. Analyze how the failure of communist	written and oral	"The Sixties, A decade	
	movement inspire	economic policies as well as U.Ssponsored	presentations	of Turmoil"	
	women to seek equality	6. Resistance to Soviet military and diplomatic	•		
	in American society?	initiatives contributed to ending the Cold War.	Analyze lyrics	"Murder In Mississippi"	
		7. Analyze the causes and consequences of	of 1960s music		
	What were the	important domestic Cold War trends.	and discuss how	"All the President's Men"	
	achievements and	A. Economic growth and declining	it reflects		
	failures of the New	poverty	feelings of the	The United States History	
	Frontier and the Great	B. The baby boom	people during	Video Collection –	
	Society programs?	C. The growth of suburbs and home-	difficult times	Volume 20: Post-War	
		ownership		U.S.A	
	How did the nation's	D. The increase in education levels	HUAC		
	young citizens come	E. The development of mass media and	reenactment	The United States History	
	into conflict with	consumerism	activity	Video Collection –	
	mainstream culture?	8. Analyze the following domestic policies of		Volume 21: The Cold	
		Presidents Truman and Eisenhower.	Create a time	War	
	What was the affect of	A. Truman's Fair Deal	line of Civil		
	the Nixon presidency?	B. the Taft-Hartley Act (1947)	Rights or other	The United States History	
	· ·	C. Eisenhower's response to the Soviet's	social change	Video Collection –	
		launching of Sputnik	movement of the	Volume 22: Civil Rights	
		D. Eisenhower's civil rights record	time period		
		E. Analyze the roots of domestic	·	The United States History	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		anticommunism as well as the origins		Video Collection –	
		and consequences of McCarthyism.		Volume 23: The Vietnam	
		People		War	
		A. Whittaker Chambers			
		B. Alger Hiss		The United States History	
		C. Edgar Hoover		Video Collection –	
		D. Senator Joseph McCarthy		Volume 24: The Middle	
		E. Julius and Ethel Rosenberg		East	
		Institutions			
		A. the American Communist Party		The United States History	
		(including its close relationship to the		Video Collection –	
		Soviet Union)		Volume 25: U.S. Politics	
		B. the Federal Bureau of Investigation		1960-1980	
		(FBI)			
		C. the House Committee on Un-		President resources	
		American Activities (HUAC)		available at	
		D. Analyze the origins, goals, and key		http://www.americanpresi	
		events of the Civil Rights movement.		dent.org	
		People			
		A. Robert Kennedy		The Complete History of	
		B. Martin Luther King, Jr.		Our Presidents	
		C. Thurgood Marshall			
		D. Rosa Parks		Primary Documents:	
		E. Malcolm X		-	
		Institution		The Truman Doctrine	
		A. the National Association for the		1947	
		Advancement of Colored People			
		(NAACP)		George Kennan, "The	
		Events		Sources of Soviet	
		A. Brown v. Board of Education (1954)		Conduct" 1947	
		B. the 1955–1956 Montgomery Bus			
		Boycott		John F. Kennedy's	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 C. the 1957–1958 Little Rock School Crisis D. the sit-ins and freedom rides of the early 1960s E. the 1963 civil rights protest in Birmingham F. the 1963 March on Washington G. the 1965 civil rights protest in Selma H. the 1968 assassination of Martin Luther King, Jr. 9. Describe the accomplishments of the civil rights movement. A. the 1964 Civil Rights Act and the 1965 Voting Rights Act B. the growth of the African American middle class, increased political power, and C. declining rates of African American poverty D. Analyze the causes and course of the women's rights movement in the 1960s and 1970s. 10. Betty Friedan and Gloria Steinem A. the birth control pill B. the increasing number of working women C. the formation of the National Organization of Women in 1967 D. the debate over the Equal Rights Amendment E. the 1973 Supreme Court case, <i>Roe v. Wade</i> 		Inaugural Address 1961 Reverend Martin Luther King's "I Have a Dream Speech" 1963 Lyndon Johnson's speech to Congress on voting rights 1965 Ronald Reagan's speech at Moscow University 1988	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		F. Analyze the important domestic			
		policies and events that took place			
		during the			
		G. Presidencies of Presidents Kennedy,			
		Johnson, and Nixon.			
		H. the space exploration program			
		I. the assassination of President			
		Kennedy			
		J. Johnson's Great Society programs			
		K. Nixon's appeal to "the silent majority"			
		L. the anti-war and counter-cultural			
		movements			
		M. the creation of the Environmental			
		Protection Agency (EPA) in 1970			
		N. the Watergate scandal (including the			
		Supreme Court case, U.S. v. Nixon)			
Contempor-	Modern Politics	1. Analyze the presidency of Ronald Reagan.	Chapter/unit test	Textbook: The Americans	USII 29-33
ary America,		A. tax rate cuts	and quizzes	McDougal Littell, 2003.	
1980-2001	What were the political	B. anticommunist foreign and defense			
	and social events of the	policies	Guided	The Americans Guided	
	Reagan and George H.	C. Supreme Court appointments	questions and	Reading Workbook	
	W. Bush presidencies?	D. the revitalization of the conservative	answers		
	What were the	movement during Reagan's tenure as President	Timeline	Companion website for <i>The Americans</i>	
	successes and failures	E. the replacement of striking air traffic	Timeline	http://www.classzone.co	
	of the Clinton	controllers with non-union personnel	interpretation	m/books/americans05/ind	
	presidency?	2. Describe some of the major economic and	Map labeling	ex.cfm	
	prosidency.	social trends of the late 20th century.	mup nooning	<u>ex.em</u>	
	What was the	A. the computer and technological	Political cartoon	McDougal Littell Easy	
	controversy concerning	revolution of the 1980s and 1990s	interpretation	Planner 2.0 lesson plan	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	the presidential election	B. scientific and medical discoveries		software	
	of 2000?	C. major immigration and demographic	Graphic		
		changes such as the rise in Asian and	organizers	McDougal Littell Power	
	What challenges does	Hispanic		Presentations software	
	the United States face	D. immigration (both legal and illegal)	Interpretation of		
	in the post- Cold War	E. the weakening of the nuclear family	primary and	McDougal Littell Test	
	world?	and the rise in divorce rates	secondary	Generator software	
		3. Analyze the important domestic policies and	sources		
	Society	events of the Clinton presidency.		Nystrom; U.S. History	
		A. the passage of the North American	President reports	map set	
	How has the	Free Trade Agreement (NAFTA) in			
	technological	1993	Research,	Video: The Eighties	
	revolution brought	B. President Clinton's welfare reform	written and oral		
	changes to United	legislation and expansion of the	presentations	The United States History	
	States society?	earned income		Video Collection –	
		C. tax credit	Research current	Volume 26: U.S. Politics	
		D. the first balanced budget in more than	events and	1980-2000	
		25 years	evaluate how		
		E. the election in 1994 of the first	history has led	President resources	
		Republican majority in both the	the U.S. to	available at	
		House and Senate	where it	http://www.americanpresi	
		F. in 40 years	presently is in	dent.org	
		G. tax credits for higher education	foreign policy,		
		H. the causes and consequences of the	etc.	The Complete History of	
		impeachment of President Clinton in		Our Presidents	
		1998			
		4. Explain the importance of the 2000			
		presidential election.			
		A. the Supreme Court case, <i>Bush v. Gore</i>			
		B. the growing influence of the			
		Republican Party in the South and the			
		consolidation of the Democratic			

content and Essential Duestions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Party's hold on the coasts			
	 5. Analyze the course and consequences of America's recent diplomatic initiatives. A. the invasion of Panama and the Persian Gulf War B. American intervention in Somalia, Haiti, Bosnia-Herzegovina, and Kosovo C. the attempts to negotiate a settlement to the Israeli-Palestinian conflict D. America's response to the September 11, 2001, terrorist attack on the World Trade Center in New York City and on the Pentagon in Washington, D.C. 			

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Introduction	Current Events	1. Develop an understanding of modern day	Current events	Textbook: Edwards, et	USG 3.12, 4.8,
to American		political parties	research of	al., Government in America:	5.9
Government	How do government	2. Determine the students' own party affiliation	political or	<i>People, Politics, and Policy,</i> 2006	
and Politics	and politics directly affect the lives of the	3. Analyze the impact that government has on individuals in today's society	government related issue	2000	
	common citizen?	4. Examine the events of national and local	Telated Issue	Other required texts:	
	common enizen.	politics and their influence on the individual	Analyze current	O'Connor, American	
	What are the proper	5. Review your knowledge of the research skills	events by	Government: Readings and Cases, 2001	
	ways to conduct a	involved in finding and analyzing sources	attending a local	una Cases, 2001	
	scholarly research	6. Review your skills on citing sources and	government	Pearson Prentice Hall,	
	project?	avoiding plagiarism	meeting or	Preparing for the United	
			viewing 3 different	States Government AP Exam with Edwards'	
		or government and pointes	political	<i>Government in America</i> ,	
			television shows	2006	
			that address the		
			same issue	Official websites of	
				various political parties:	
			Conduct an	Democratic Party:	
			interview about political party	http://www.democrats.org	
			affiliations and	<u></u>	
			current events	Republican Party:	
			and compose an	http://www.gop.com/	
			essay	Green Party:	
			summarizing	http://www.greenparty.or	
			your findings	<u>g/</u> Libertarian Party:	
			Review how to	http://www.lp.org/	
			properly cite	Reform Party:	

SUBJECT MATTER: Advanced Placement Government and Politics - United States Grade 11-12

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			sources	http://www.reformparty.o rg/	
				Mini political ideology quiz: <u>http://www.theadvocates.</u> <u>org/quiz.html</u>	
				Citing Sources in MLA: http://owl.english.purdue. edu/owl/resource/557/01/ #Works-Cited	
				Plagiarism – its nature and consequences: <u>http://www.lib.duke.edu/l</u> ibguide/plagiarism.htm	
	Theories of Democracy	 Describe what government is and what it does Analyza how politics is a struggle over "who 	Reading from the text and	Internet resources for entire course:	USG 1.1, 1.2, 1.3, 1.6, 1.8
	What is the purpose of government?	 Analyze how politics is a struggle over "who gets what, when, and how." Identify the important features of the policymaking system and explain how public policies are choices that government makes - and declines to make - in response to political issues. 	primary sources Research and prepare an essay on modern democratic theory	"No Pain, No Gain – Standardized Test Preparation." Scholastic Inc. <u>http://teacher.scholastic.com</u> /professional/assessment/no pain.htm	
		 Identify the nature of democratic government and traditional democratic theory, and the key questions concerning democracy. Distinguish among the three contemporary theories of American democracy and politics and identify some of their strengths and 	Complete Study Guide questions on text reading	"About the Advanced Placement Program." The College Board. <u>http://www.collegeboard.co</u> <u>m/student/testing/ap/about.h</u> <u>tml</u>	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 weaknesses. 6. Determine that nature of the scope of government in America and the key questions concerning the scope of government. 		"Thesis Statements." Indiana University. <u>http://www.indiana.edu/~wt</u> <u>s/pamphlets/thesis statemen</u> <u>t.shtml</u> "Writing a Thesis Statement" Purdue University Online Writing Lab. <u>http://owl.english.purdue.ed</u> <u>u/handouts/general/gl_thesis</u> <u>.html</u>	
				"Research Papers – Outline" Purdue University Online Writing Lab. <u>http://owl.english.purdue.ed</u> <u>u/workshops/hypertext/Rese</u> archW/outline.html	
Constitu- tional Foundations	Origins of American Government What are the historical events that led to the creation of our current system of government?	 Analyze the importance of English philosophical heritage, the colonial experience, the Articles of Confederation, and the character of the Founding Fathers in shaping the agenda of the Constitutional writers. Identify the important principles and issues debated at the Constitutional Convention and describe how they were resolved. 	Reading from the text and primary sources View the video "The Constitution: Fixed or Flexible?" and	Textbook: Edwards, etal., Government in America:People, Politics, and Policy,2006Other required texts:O'Connor, AmericanGovernment: Readingsand Cases, 2001	History and Geography 5, 6, 7, 9 Civics and Government 12 USG 1.5, 1.9, 1.10, 2.1, 2.2, 2.3,
		3. Explain the Madisonian Model of limiting majority control, separating powers, creating checks and balances, and establishing a federal system.	discuss its contents Complete Study	Pearson Prentice Hall, Preparing for the United States Government AP Exam with Edwards'	2.4, 2.5, 2.6, 2.7, 2.8, 2.9, 3.5, 3.11

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 Compare the views of the Federalists and Anti-Federalists over the ratification of the Constitution. Describe the formal and informal processes by which the Constitution is changed in response to new items on the policy agenda. Evaluate the Constitution in terms of democracy and its impact on policymaking. 	Guide questions on the text readings Research project on constitutional origins leading to creation of a PowerPoint and oral presentation Exercise from the AP exam practice book	Government in America, 2006 The Federalist Papers: http://odur.let.rug.nl/~usa/ D/1776- 1800/federalist/fedxx.htm Video: http://www.learner.org/re sources/series173.html#	
	Federalism How is the power of	1. Define federalism and explain why it is important to American government and politics.	Reading from the text and primary sources	The New Federalism: http://www.closeup.org/fe deral.htm#intro	USG 3.2, 3.3, 3.13, 3.14, 5.10
	government divided amongst the different levels?	 Describe how the Constitution divides power between the national and state governments and understand why the supremacy of the national government is the central principle of American federalism. Explain the nature of the states' obligations to 	Complete Study Guide questions on the text readings	Video: http://www.learner.org/re sources/series173.html#	
		 each other. 4. Explain how federalism in the United States has shifted from dual federalism to cooperative federalism. 	Exercise from the AP exam practice book		
		 Describe the nature of fiscal federalism and how states and cities compete for federal grants and aid. Explain the relationship between federalism 	Debate – "Should the State or Federal Government set		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		 and democracy, and how federalism contributes to and detracts from democracy. 7. Determine how federalism has contributed to the scope of the national government. 	the legal drinking age?" View the video "The Federalism: U.S. v. the States" and discuss its content Unit 1-2 Exam		
Political Participation	Public Opinion Why does the common citizen's opinion matter to politicians? How is public opinion measured and used in politics?	 Describe how demographic factors shape who we are politically. Identify the processes through which people learn about politics. Define public opinion, identify how it is measured, explain its role in shaping public policy, and discuss the nature of political information in America. Analyze the concept of political ideology in American politics and government. Explain the ways in which people participate in politics and in the policymaking process, and discuss the implications of unequal political participation. Determine the relationship between the scope of government, democracy, public opinion, and political action. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Watch the video "Public Opinion: Voice of the People" and discuss its contents Conduct a poll	Textbook: Edwards, et al., Government in America: People, Politics, and Policy, 2006 Other required texts: O'Connor, American Government: Readings and Cases, 2001 Pearson Prentice Hall, Preparing for the United States Government AP Exam with Edwards' Government in America, 2006 Polling Report: http://www.pollingreport. com/ Real Clear Politics –	USG 4.5, 5.1, 5.2, 5.4, 5.5, 5.6, 5.8

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Political Parties	1. Discuss the meaning and function of	and analyze your results. Reading from	Polls: http://www.realclearpoliti cs.com/polls/ Video: http://www.learner.org/re sources/series173.html# Directory of US Political	USG 3.7, 5.1,
	What are the functions of political parties? How do they carry out these tasks?	 Discuss the meaning and function of political parties. Discuss the nature of the party-in-the-electorate, party organizations, and the party-in-government. Describe the party eras in American history and how parties realign and de-align. Evaluate the two-party system, its consequences, and the place of minor, or third, parties in the system. Identify the challenges facing the American political parties and explain their relationship to American democracy and the scope of government. 	the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Research and present a presentation on one of the minor parties in American politics. Watch the video "Political Parties:	Parties: http://www.politics1.com/ parties.htm Video: http://www.learner.org/re sources/series173.html#	5.2, 5.4, 5.6, 5.8

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			Mobilizing Agents"		
	Interest Groups How do interest groups affect the work of Congress?	 Define interest groups and distinguish between them and political parties. Compare and Contrast the pluralist, elite, and hyperpluralist theories of interest groups. Explain what makes an interest group successful and why small groups have an advantage over large groups. Identify and describe the strategies that groups use to shape public policy. Describe some of the many types of groups in the American political system. Evaluate interest groups in terms of their influence on democracy and the scope of government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Watch the video "Interest Groups: Organizing to Influence" and discuss its content Debate – "Should interest groups be allowed to lobby Congress?"	Video: http://www.learner.org/re sources/series173.html#	USG 4.5, 4.6, 5.2, 5.3, 5.6, 5.8, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Campaigns, Elections and the Media	Campaigns What are the techniques candidates use in campaigning and how do they effect voters?	 Explain the nomination process and the role of the national party conventions. Discuss the role of campaign organizations and the importance of the media in campaigns. Investigate the role of money in campaigns, campaign finance reform, and the impact of PACs. Explain the impact of campaigns on voters. Interpret how campaigns affect democracy, public policy, and the scope of government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View television programs and commercials and reflect on the bias that is present in the media View and analyze real presidential campaign television commercials online and present information about the types of campaigning	Textbook: Edwards, et al., Government in America: People, Politics, and Policy, 2006 Other required texts: O'Connor, American Government: Readings and Cases, 2001 Pearson Prentice Hall, Preparing for the United States Government AP Exam with Edwards' Government in America, 2006 The Living Room Candidate (presidential campaign commercials): http://livingroomcandidat e.movingimage.us/index. php	USG 5.2, 5.4, 5.6, 5.8

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			used Research and prepare an essay on campaign finance reform Create a fictional presidential candidate and prepare campaign activities for him/her; present them to the class		
	Elections How does the American electoral system work?	 Explain the functions and unique features of American elections Describe how American elections have evolved using the presidential elections of 1800, 1896, and 2004 as examples Discuss the factors that affect a citizen's choice of whether to vote Explain how Americans vote and what factors influence how they vote Explain how the electoral college works and what biases it can introduce Recognize how elections affect democracy, public policy, and the scope of government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View the video "Elections: The	Political Cartoons: http://www.politicalcarto ons.com/ Video: http://www.learner.org/re sources/series173.html#	USG 5.1, 5.2, 5.4, 5.8, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			Maintenance of		
			Democracy" and		
			discuss its		
			content		
			Research the		
			Electoral		
			College and		
			participate in a		
			debate regarding		
			whether the		
			system should		
			be preserved		
			Find and analyze		
			political		
			cartoons on the		
			same topic; draw		
			a cartoon on the		
			same issue		
	Media	1. Describe the characteristics of the mass	Reading from	MSNBC:	
		media today	the text and	http://www.msnbc.msn.c	
	What influence does the	2. Explain the development of the print and	primary sources	om	
	Media have on people's	broadcast media from a historical perspective			
	views of politics,	3. Analyze how news is found and reported by	Complete Study	Fox News:	
	candidates and the	the media	Guide questions on the text	http://www.foxnews.com	
	government?	4. Describe how the news media affect public opinion	readings	CNN:	
		5. Discuss what is meant by the concepts of	readings	http://www.cnn.com	
		policy agenda and policy entrepreneur and	Exercise from		
		the media's importance to them	the AP exam	Video:	
		6. Determine how the media affect the scope of	practice book	http://www.learner.org/re	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		government and the democratic process	View the video: "The Media: Inside Story" and discuss its contents View television commercials and programs and analyze the content for bias Midterm exam	sources/series173.html#	
Congress and Public Policy	Congress What is the job of Congress and how do they accomplish it?	 Describe the characteristics of our senators and representatives, and the nature of their jobs. Explain what factors have the greatest influence on congressional elections. Explain the structure of power and leadership in the United States Congress, and the role of committees. Identify what members of Congress do and discuss in the congressional process and the many influences on legislative decision making. Evaluate Congress in terms of American democracy and the scope of government. Compare and contrast the House of Representatives and the Senate 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Debate the issue of Congressional term limits	Textbook: Edwards, etal., Government in America:People, Politics, and Policy,2006Other required texts:O'Connor, AmericanGovernment: Readingsand Cases, 2001Pearson Prentice Hall,Preparing for the UnitedStates Government APExam with Edwards'Government in America,2006Congressional Directory:	USG 3.9, 5.10

Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		View the video "Legislatures: Laying Down the Law" and discuss its contents	http://www.congress.org/ congressorg/directory/con gdir.tt?command=congdir Video: http://www.learner.org/re sources/series173.html#	
Economic Policymaking What is the relationship between government and the economy? How does the state of the economy affect voters' views during elections?	 Analyze the relationship between politics and the economy Describe the policies and programs that policymakers use to affect the state of the economy Explain why it is hard to control both the domestic and international economy Discuss the major issues and policy directions that have been pursued in the areas of business, consumer and labor policy Identify the relationship between democracy, the scope of government, and economic policymaking in the United States Describe the role of tax dollars in running the American government 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Debate the issue of whether huge businesses such as Wal-Mart are good for America Research and compose an essay:" Is cutting taxes		US Economic Skills 25, 27 USG 5.9, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			beneficial or harmful to the economy?"		
	Social Welfare Policymaking What government programs are in place to assist those in need?	 Analyze the debate over social welfare policy in the US and why it is so controversial Discuss the nature of wealth and poverty and how public policy affects income in the US Explain the evolution of social welfare programs in the US Explain how social welfare policy in other countries differs from the US Identify the place for social welfare policies in a democracy and how they contribute to the scope of government 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Research and create a presentation on a current social welfare policy		USG 5.9
	Environmental and Health Care Policymaking	 Explain the nature of health care and health care policy in the United States Discuss the issues surrounding the environment and the programs and policies to deal with them Identify the issues surrounding energy policy and global warming Describe the relationship between health and environmental policy and democracy and the 	Reading from the text and primary sources Complete Study Guide questions on the text readings		USG 5.9, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		scope of government	Exercise from the AP exam practice book Debate the issue of whether the United States should have a national health care system		
	National Security Policymaking	 Identify the many people involved in making and shaping American foreign policy and discuss the roles they play Describe how American foreign policy has changed since the end of World War II Discuss the politics of defense policy Examine the new issues on the global agenda, particularly those concerning the world economy, energy and environment Analyze the role of foreign and defense policymaking in a democracy and how foreign and defense policy affects the scope of government 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book Research and compose an essay: "Is the United States on the right track with its Middle East policy?"	Video: http://www.learner.org/re sources/series173.html#	USG 4.1, 4.2, 4.3, 4.4, 4.5, 4.7, 4.9, 5.9, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			View the video "Global Politics: USA and the World" and discuss its contents Unit 5 Exam		
The Presidency and Government al Bureaucracy	The Presidency What is the role of the President and how does he work with Congress?	 Describe the American presidents - who they are, how they got there, and what they do. List the constitutional powers of the president and explain how these powers have expanded. Explain how the office of the presidency is organized to make policy. Discuss the relationship between the president and Congress and the ways in which the president is able to lead Congress. Explain the role of the president in developing national security policy. Discuss the importance of public opinion to the president and his ability to obtain the support of the public. Examine the relationship between the president and the media. Understand the place of the presidency in American democracy and the effect the presidency has had on the scope of government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View the video "The Modern Presidency: Tools of Power" and discuss its content	Textbook: Edwards, et al., <i>Government in America:</i> <i>People, Politics, and Policy</i> , 2006 Other required texts: O'Connor, <i>American</i> <i>Government: Readings</i> <i>and Cases</i> , 2001 Pearson Prentice Hall, <i>Preparing for the United</i> <i>States Government AP</i> <i>Exam with Edwards'</i> <i>Government in America</i> , 2006 Video: <u>http://www.learner.org/re</u> <u>sources/series173.html#</u>	USG 3.6

Unit/Theme	Content and Essential	Skills	Methods of	Teacher Resources &	Framework Strand/s &
	Questions		Assessment	Notes	Standard/s
	The Federal Budget	1. Describe the major sources of federal	Reading from	Budget of the United	US Economic
		revenues.	the text and	States:	Skills
	How is the federal	2. Analyze the nature of the tax system in	primary sources	http://www.gpoaccess.go	28
	budget created?	America.		v/usbudget/	USG 5.10
		3. Explain the nature of federal expenditures	Complete Study		
	What expenditures are	and why so much of the budget is	Guide questions	National Budget	
	uncontrollable and	uncontrollable.	on the text	Simulator:	
	which ones are	4. Discuss how the budgetary process works,	readings	http://www.nathannewma	
	flexible?	who is involved, and the politics of budgetary		n.org/nbs/	
		reform.	Exercise from		
			the AP exam		
			practice book		
			Debate the issue		
			of whether		
			Congress and		
			the President		
			should be		
			required to pass		
			a balanced		
			budget each		
			year?		
			Complete an		
			online federal		
			budget simulator		
			and analyze the		
			effects of cutting		
			spending and		
			raising revenues		
			on the overall		
			budget		

Unit/Theme Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Federal Bureaucracy How is the federal government structured? What are the jobs of each of the departments of the federal government?	 Describe the bureaucrats - who they are, how they got there, and what they do. Discuss how the federal bureaucracy is organized. Explain how bureaucracies function as implementers of public policy. Explain how bureaucracies function as regulators. Evaluate the problem of controlling bureaucracy in a democratic government. Complete a research project on a department within the federal government. Describe the bureaucrats - who they are, how they got there, and what they do. Discuss how the federal bureaucracy is organized. Explain how bureaucracies function as implementers of public policy. Explain how bureaucracies function as implementers of public policy. Explain how bureaucracies function as implementers of public policy. Explain how bureaucracies function as regulators. Evaluate the problem of controlling bureaucracy in a democratic government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View the video "Bureaucracy: A Controversial Necessity" and discuss its content Research and prepare a presentation on a department within the federal bureaucracy	Video: http://www.learner.org/re sources/series173.html#	

Unit/Theme	Content and Essential Questions	estions	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			Complete Unit 6 Exam		
The Judiciary and Civil Rights and Liberties	The Federal Court System How does the court system determine the constitutionality of laws created by Congress? What is the relationship between the courts and the policy agenda?	 Analyze the nature of the judicial system. Explain how courts in the US are organized and the nature of their jurisdiction. Describe how the role of judges in the judicial process, including their backgrounds, and how they were selected. Discuss Supreme Court policymaking and judicial implementation. Explain the role of the courts in shaping the policy agenda in America. Evaluate how the courts operate in a democratic system. Analyze the nature of the judicial system. Explain how courts in the US are organized and the nature of their jurisdiction. Describe how the role of judges in the judicial process, including their backgrounds, and how they were selected. Discuss Supreme Court policymaking and judicial implementation. Explain the role of judges in the judicial process, including their backgrounds, and how they were selected. Discuss Supreme Court policymaking and judicial implementation. Explain the role of the courts in shaping the policy agenda in America. Evaluate how the courts operate in a democratic system. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View the video "The Courts: Our Rule of Law" and discuss its contents Participate in a Moot Court Activity	Textbook: Edwards, et al., <i>Government in America:</i> <i>People, Politics, and Policy</i> , 2006 Other required texts: O'Connor, <i>American</i> <i>Government: Readings</i> <i>and Cases</i> , 2001 Pearson Prentice Hall, <i>Preparing for the United</i> <i>States Government AP</i> <i>Exam with Edwards'</i> <i>Government in America</i> , 2006 Touro Law Center: <u>http://www.tourolaw.edu/</u> Video: <u>http://www.learner.org/re</u> <u>sources/series173.html#</u>	USG 3.4, 3.13, 3.14, 5.10

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Civil Liberties What liberties are guaranteed to American citizens by the Constitution?	 Identify the constitutional basis of civil liberties and the Supreme Court's role in defining them. Discuss the religious liberties guaranteed in the First Amendment. Explain the nature of and the issues involving freedom of expression in America. Identify the rights of individuals accused of crimes. Evaluate and discuss the issue of the right to privacy. Analyze the impact of civil liberties on democracy and the scope of government. 	Reading from the text and primary sources Complete Study Guide questions on the text readings Exercise from the AP exam practice book View the video: "Civil Liberties: Safeguarding the Individual" and discuss its contents Complete a quiz demonstrating your knowledge of freedoms covered by the first amendment	Video: http://www.learner.org/re sources/series173.html#	USG 2.10, 3.11
State and Local Government	How are state and local governments' operations different from those of the federal government?	 Describe the nature of state constitutions and how the differ from the US Constitution. Discuss the different types of state elections and how they differ from national elections. Explain the function of state governors and 	Reading from the text and primary sources Complete Study	Textbook: Edwards, et al., Government in America: People, Politics, and Policy, 2006	USG 3.2, 3.3, 3.5, 3.6, 3.8, 3.10, 5.6

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	How do state and local governments work alongside the federal government? How are the governments of the Commonwealth of Massachusetts and the Town of Ware structured?	 the executive branch. Understand the nature and function of state legislatures and how legislatures make policy. Describe the structure of the state court systems. Discuss the relationship between state and local governments. Compare and contrast the different types of local governments in the United States in terms of organization, functions and policy roles. Discuss the fiscal and budgetary policies of state and local governments. Evaluate state and local governments in the United States in terms of discuss the fiscal and budgetary policies of state and local governments. 	Guide questions on the text readings Exercise from the AP exam practice book Research and prepare a presentation on a topic of choice relating to the functions of state and local government	Other required texts: O'Connor, American Government: Readings and Cases, 2001 Pearson Prentice Hall, Preparing for the United States Government AP Exam with Edwards' Government in America, 2006	
Comparative Government	How does the government of the United States compare to the government systems of other nations?	 Describe differences among structures of governments: confederation, federal, unitary Identify and describe various political systems: authoritarian, oligarchy, democracy Compare and contrast the advantages and disadvantages of each system of government using the following criteria: limited/unlimited, selection of leaders, individual rights, consent of the governed, and mechanisms for change 	Research and prepare a presentation on a different country's government and compare it to that of the United States	CIA World Factbook https://www.cia.gov/libra ry/publications/the-world- factbook/index.html Library of Congress Country Studies http://lcweb2.loc.gov/frd/ cs/cshome.html	Civics and Government 12 USG 1.4, 1.7, 3.1

SUBJECT MATTER: Government and Civics

Grade 11-12

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Introduction	Types of Government	1.	Distinguish among civic, political, and	Introductory	Textbook: United States	USG 1.1, 1.2, 1.3,
to American			private life.	government	Government: Democracy	1.4, 1.6, 1.7, 1.8,
Government	What types of	2.	Define the terms <i>citizenship</i> , <i>politics</i> , and	simulation in	in Action, McGraw-	1.9, 2.1, 2.2, 2.3,
	governments exist in		government, and give examples of how	which students	Hill/Glencoe, 2003.	2.4, 2.6, 2.9, 3.1,
	the world and how do		political solutions to public policy problems	create their own		3.2, 3.3, 3.5, 3.12,
	they work?		are generated through interactions of citizens	"ideal"	Teacher resource	3.14, 5.10
			and civil associations with their government.	government -	materials, including	
	Origins of American	3.	Describe the purposes and functions of	discuss how	simulations, mock trials,	
	Government		government.	realistic their	etc., that accompany the	
		4.	Define and provide examples of different	ideas are	text.	
	What caused the		forms of government, including direct			
	American colonies to		democracy, representative democracy,	Students	Companion website to	
	break free from		republic, monarchy, oligarchy, and autocracy.	research various	United States	
	England?	5.	Explain how a constitutional democracy	parts of the	Government: Democracy	
			provides majority rule with equal protection	process of	<i>in Action</i> at	
	What were the Articles		for the rights of individuals, including those	creating	http://glencoe.mcgraw-	
	of Confederation and		in the minority, through limited government	American	hill.com/sites/007860053	
	how did they fail?		and the rule of law.	government and	<u>7/</u>	
		6.	Distinguish limited from unlimited	teach a lesson to		
	How did the		government, and provide examples of each	the class	Documents (many	
	Constitution come to be		type of government.		available online at	
	written?	7.	Explain how civil society contributes to the	Students	http://odur.let.rug.nl/~usa/	
			maintenance of limited government in a	research and	<u>D/</u>):	
	What challenges		representative democracy or democratic	prepare a	• Magna Carta (1215)	
	occurred in the process		republic such as the United States.	presentation	Mayflower Compact	
	of ratifying the	8.	Examine fundamental documents in the	(PowerPoint,	(1620)	
	Constitution?		American political tradition to identify key	poster, etc) on a	Massachusetts Body	
			ideas regarding limited government and	part of the	of Liberties (1641)	
	The Constitution		individual rights.	Constitution	• English Bill of	

Unit/Theme Content and Essentia Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
 What are the basic principles of the Constitution? What is the difference between implied and enumerated powers? What is the Elastic Clause? How is the Constitution structured? What information is contained in each part of the Constitution? How can the Constitution be changed? What is the Bill of Rights and why was it important in the ratification of the Constitution? What does each of the Amendments to the Constitution do? 	 9. Trace the colonial, revolutionary, and founding-era experiences and events that led to the writing, ratification, and implementation of the United States Constitution (1787) and Bill of Rights (1791). 10. Analyze and interpret central ideas on government, individual rights, and the common good in founding documents of the United States. 11. Identify and explain elements of the social contract and natural rights theories in United States founding-era documents. 12. Define and provide examples of foundational ideas of American government, including popular sovereignty, constitutionalism, republicanism, federalism, and individual rights, which are embedded in founding-era documents. 13. Define and provide examples of fundamental principles and values of American political and civic life, including liberty, the common good, justice, equality, tolerance, law and order, rights of individuals, diversity, civic unity, patriotism, constitutionalism, popular sovereignty, and representative democracy. 14. Compare and contrast ideas on government of the Federalists and the Anti-Federalists during their debates on ratification of the U.S. Constitution (1787–1788). 15. Compare and contrast governments that are unitary, confederate, and federal. 16. Identify and describe provisions of the United 	vocabulary quiz on types of government and introductory terminology Chapter quizzes Unit exam	 Rights (1689) Locke's Treatises of Civil Government (1690) Pennsylvania Charter of Privileges (1701) Virginia Declaration of Rights (1776) Declaration of Independence (1776) United States Constitution (1787) Bill of Rights (1791) The Massachusetts Constitution of 1780 online at http://www.mass.gov/legi s/const.htm 	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	Federalism	States Constitution and the Massachusetts Constitution that define and distribute powers and authority of the federal or state			
	 Federalism What is federalism? What Supreme Court cases involved the principle of federalism? Why is federalism so important in the workings of American government? 	 and authority of the federal or state government. 17. Explain the constitutional principles of federalism, separation of powers among three branches of government, the system of checks and balances, republican government or representative democracy, and popular sovereignty. Provide examples of these principles in the governments of the United States and the state of Massachusetts. 18. Distinguish among the enumerated and implied powers in the United States Constitution. 19. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters. 20. Analyze and evaluate decisions by the United States Supreme Court about the constitutional principle of federalism in cases such as <i>McCulloch v. Maryland</i> (1819), <i>Texas v. White</i> (1869), <i>Alden v. Maine</i> (1999). 21. Practice civic skills and dispositions by 			
		participating in activities such as simulated public hearings, mock trials, and debates.			

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Political Participation	Political PartiesWhat are political parties?How does the existence of political parties effect elections and the	1.	Trace the evolution of political parties in the American governmental system, and analyze their functions in elections and government at national and state levels of the federal system. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative	Students research the major parties and determine which party they most associate with	Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including simulations, mock trials,	USG 3.7, 3.12, 5.2, 5.3, 5.4, 5.6, 5.8, 5.10
	workings of government? How can citizens		process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters.	Students are assigned a minor party and create a fictional	etc., that accompany the text. Companion website to	
	participate in politics through political parties?	3.	Describe roles of citizens in Massachusetts and the United States, including voting in public elections, participating in voluntary associations to promote the common good,	presidential candidate; they prepare their campaign and	United States Government: Democracy in Action at http://glencoe.mcgraw-	
	Elections, Campaigns and Voting		and participating in political activities to influence public policy decisions of government.	have a class election	<u>hill.com/sites/007860053</u> <u>7/</u>	
	What is the process for electing candidates to office?	4.	Describe how citizens can monitor and influence local, state, and national government as individuals and members of interest groups.	Students study current events issues relating to upcoming	Official websites of various political parties: Democratic Party: <u>http://www.democrats.o</u>	
	How do campaigns work and how do they influence voters?	5.	Research the platforms of political parties and candidates for state or local government and explain how citizens in the United States participate in public elections as voters and	elections Discussion on the importance	rg/ Republican Party: <u>http://www.gop.com/</u> Green Party:	
	Why is voting so important to a democracy?	6.	supporters of candidates for public office. Identify specific ways for individuals to serve their communities and participate responsibly in civil society and the political process at local, state, and national levels of	of voting Students study interest groups and prepare	http://www.greenparty.o rg/ Libertarian Party: http://www.lp.org/ Reform Party:	

Unit/Theme Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
 What are interest groups? What impact do interest groups have on candidates and government officials? How can citizens participate in politics and government through interest groups? The Mass Media How do the media affect politics and government? How do the media influence citizens' views of candidates, elections, and other government officials and issues? How is the media regulated? 	 government. 7. Analyze the arguments that evaluate the functions and values of voluntary participation by citizens in the civil associations that constitute civil society. 8. Practice civic skills and dispositions by participating in activities such as simulated public hearings, mock trials, and debates. 	presentations for the class Students examine the affect of media on the public by examining public opinion results and analyzing the public's opinion on currently important issues Students create visual representation of poll data in the form of graphs, charts, etc. (this can be done by hand or using technology) Chapter quizzes Unit exam	http://www.reformparty. org/ Political Party directory: http://www.politics1.com/ parties.htm Public opinion information: Polling Report: http://www.pollingrepor t.com/ Real Clear Politics – Polls: http://www.realclearpoli tics.com/polls/	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
The Legislative Branch	Organization of CongressHow is Congressstructured?What are Congressional committees and what do they do?Powers and Duties of CongressWhat powers does the Constitution give to Congress?How does a bill become a law?How do political parties effect the operations in Congress?	 Identify and describe provisions of the United States Constitution and the Massachusetts Constitution that define and distribute powers and authority of the federal or state government. Explain the formal process of how a bill becomes a law and define the terms <i>initiative</i> and <i>referendum</i>. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters. Identify and explain powers that the United States Constitution gives to the President and Congress in the area of foreign affairs Practice civic skills and dispositions by participating in activities such as simulated public hearings, mock trials, and debates. 	Student research and present on well-known members of Congress Class Congressional simulation on the research, writing, debates, and voting on a bill Chapter quizzes Unit exam	Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including simulations, mock trials, etc., that accompany the text. Companion website to United States Government: Democracy in Action at http://glencoe.mcgraw- hill.com/sites/007860053 7/ Congressional Directory: http://www.congress.org/ congressorg/directory/con gdir.tt?command=congdir	USG 3.2, 3.9, 3.12, 4.3, 5.10
Public Policymaking	Financial Policy Where does the money to fund government operations come from? How is the federal	 Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual 	Students research the budget process and the complexity of decisions that must be made in	Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including	USG 3.12, 4.3, 4.4, 4.5, 4.6, 4.7, 4.9, 5.9, 5.10

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	budget created?		voters.	order to	simulations, mock trials,	
		2.	Identify and explain powers that the United	understand the	etc., that accompany the	
	Domestic Policy		States Constitution gives to the President and	difficulty with	text.	
			Congress in the area of foreign affairs.	balancing the		
	What social policies	3.	Describe the tools used to carry out United	budget; students	Companion website to	
	does the government		States foreign policy. Examine the different	complete an	United States	
	currently sponsor?		forces that influence U.S. foreign policy,	online budget	Government: Democracy	
			including business and labor organizations,	simulation	<i>in Action</i> at	
	Foreign Policy		interest groups, public opinion, and ethnic	activity to	http://glencoe.mcgraw-	
			and religious organizations.	further	hill.com/sites/007860053	
	What powers do the	4.	Differentiate among various governmental	understand this	<u>7/</u>	
	President and Congress		and nongovernmental international	complexity		
	have in relation to		organizations, and describe their purposes		Budget of the United	
	foreign policy?		and functions.	Students	States:	
		5.	Explain and evaluate participation by the	research and	http://www.gpoaccess.go	
	What actions does the		United States government in international	present on	v/usbudget/	
	government take to		organizations.	various social		
	assure the safety of	6.	Evaluate, take, and defend a position about	policies	National Budget	
	citizens?		whether or not the United States should		Simulation:	
			promote the spread of democracy throughout	Assign students	http://www.nathannewma	
	What international		the world, or in certain parts of the world, or	world nations	<u>n.org/nbs/</u>	
	organizations is the		not at all.	that the US has a		
	United States a part of	7.	Together with other students, identify a	turbulent		
	and what do these		significant public policy issue in the	relationship with		
	organizations do?		community, gather information about that	(i.e. Venezuela,		
			issue, fairly evaluate the various points of	Cuba, Iran,		
	What type of		view and competing interests, examine ways	North Korea)		
	relationship does the		of participating in the decision making	and instruct		
	United States have with		process about the issue, and draft a position	students to		
	other world nations?		paper on how the issue should be resolved.	research and		
		8.	Practice civic skills and dispositions by	present on that		
			participating in activities such as simulated	relationship and		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
		public hearings, mock trials, and debates.	the reasons for it.		
			Chapter quizzes		
			Unit Exam		
The	The Presidency	1. Identify and describe provisions of the United	Students write a	Textbook: United States	USG 3.2, 3.6,
Executive		States Constitution and the Massachusetts	persuasive paper	Government: Democracy	3.12, 4.3, 5.10
Branch	What are the	Constitution that define and distribute powers	on their opinion	in Action, McGraw-	
	requirements for	and authority of the federal or state	of the	Hill/Glencoe, 2003.	
	someone to become	government.	effectiveness of		
	president?	2. Explain the functions of departments or	the current	Teacher resource	
		agencies of the executive branch in the	president, being	materials, including	
	Presidential Powers	governments of the United States and the	sure to	simulations, mock trials,	
		state of Massachusetts.	thoroughly	etc., that accompany the	
	What powers does the	3. Use a variety of sources, including	research and	text.	
	president have?	newspapers and internet web sites, to identify	back up their		
		current state and local legislative issues and	argument	Companion website to	
	How does the president	examine the influence on the legislative		United States	
	carry out his duties?	process of political parties, interest groups,	Students,	Government: Democracy	
		grass roots organizations, lobbyists, public	working in	in Action at	
	The Bureaucracy	opinion, the news media, and individual	groups if	http://glencoe.mcgraw-	
		voters.	necessary,	hill.com/sites/007860053	
	How is the government	4. Identify and explain powers that the United	research each of	<u>71</u>	
	bureaucracy structured?	States Constitution gives to the President and	the cabinet		
	XX71 ((1	Congress in the area of foreign affairs.	departments and		
	What are the	5. Practice civic skills and dispositions by	present on the		
	departments within the	participating in activities such as simulated	work of the		
	federal government and what do they do?	public hearings, mock trials, and debates.	department		
	what do they do?		Chapter quizzes		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
			Unit Exam		
The Judicial Branch	The Federal Court SystemHow is the federal court system structured?What is the difference between the jurisdiction and powers of the various levels of the court system?The Supreme CourtWhat types of cases does the Supreme Court here?How does the Supreme Court do their job?Who are the members	 Identify and describe provisions of the United States Constitution and the Massachusetts Constitution that define and distribute powers and authority of the federal or state government. Explain the functions of the courts of law in the governments of the United States and the state of Massachusetts with emphasis on the principles of judicial review and an independent judiciary. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters. Analyze and evaluate decisions by the United States Supreme Court about the constitutional principles of separation of powers and checks and balances in such landmark cases as 	Conduct a mock trial to demonstrate the workings of the court system Students research and present on various landmark Supreme Court cases Chapter quizzes Unit exam	Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including simulations, mock trials, etc., that accompany the text. Companion website to United States Government: Democracy in Action at http://glencoe.mcgraw- hill.com/sites/007860053 7/ Supreme Court Case resources: Touro Law Center:	USG 3.2, 3.4, 3.12, 3.13, 3.14, 5.10
	Who are the membersof the Supreme Courtand what is theirbackground?How do Supreme Courtrulings affect the lives	 and balances in such fandmark cases as Marbury v. Madison (1803), Baker v. Carr (1962), United States v. Nixon (1974), City of Boerne, Texas v. Flores (1997), and Clinton v. City of New York (1998). 5. Analyze and evaluate decisions by the United States Supreme Court about the constitutional 		http://www.tourolaw.edu/ http://www.tourolaw.edu/ Patch/CaseSummary.asp	

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	of citizens and change the interpretation of the		principle of federalism in cases such as <i>McCulloch v. Maryland</i> (1819), <i>Texas v.</i>			
	Constitution?		<i>White</i> (1869), <i>Alden v. Maine</i> (1999).			
	Constitution	6.	Practice civic skills and dispositions by			
		0.	participating in activities such as simulated			
			public hearings, mock trials, and debates.			
Civil Rights	Civil Rights	1.	Explain how the rule of law, embodied in a	Students	Textbook: United States	USG 1.5, 2.5, 2.7,
and Liberties	Civil Rights	1.	constitution, limits government to protect the	research and	Government: Democracy	2.8, 2.10, 3.11,
und Enderties	What are civil rights?		rights of individuals.	present on each	in Action, McGraw-	3.12, 5.1, 5.5, 5.7,
		2.	Explain how a shared American civic identity	of the Bill of	Hill/Glencoe, 2003.	5.10
	What does the		is embodied in founding-era documents and	Rights		0110
	government do to		in core documents of subsequent periods of	amendments	Teacher resource	
	protect civil rights?		United States history.		materials, including	
	I B B B B B B B B B B B B B B B B B B B	3.	Identify and explain historical and	Research and	simulations, mock trials,	
	What major Supreme		contemporary efforts to narrow discrepancies	present on civil	etc., that accompany the	
	Court cases have		between foundational ideas and values of	rights and	text.	
	impacted civil rights?		American democracy and realities of	liberties		
			American political and civic life.	Supreme Court	Companion website to	
	Civil Liberties	4.	Evaluate, take, and defend positions on issues	cases	United States	
			concerning foundational ideas or values in		Government: Democracy	
	What are civil liberties?		tension or conflict.	Chapter quizzes	in Action at	
		5.	Analyze and explain ideas about liberty,		http://glencoe.mcgraw-	
	How does the		equality, and justice in American society	Unit exam	hill.com/sites/007860053	
	government protect		using documents such as in Reverend Luther		<u>7/</u>	
	citizens' civil liberties?		King's "I Have A Dream" speech and Letter			
			from Birmingham City Jail (1963), and		Documents (many	
	What major Supreme		compare King's ideas to those in such		available online at	
	Court cases have		founding-era documents as the Virginia		http://odur.let.rug.nl/~usa/	
	impacted civil liberties?		Declaration of Rights (1776), the Declaration		<u>D/</u>):	
			of Independence (1776), Massachusetts		The Seneca Falls	
	Law		Declaration of Rights (1780), and the		Declaration of	
			Federalist Papers (1788)		Sentiments and	

Unit/Theme Content and Es Questions	sential Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
What is the diffe between civil ar criminal law? What is constitu law? What are the responsibilities citizens in terms law?	 a protection of individual rights, including Bill of Rights, the Fourteenth Amendment the United States Constitution, and Artic of the Massachusetts Constitution. 7. Use a variety of sources, including newspapers and internet web sites, to ide current state and local legislative issues a examine the influence on the legislative 	the nt to le I ntify and os, ic of of es hts <i>itney prinia Civil</i> ed	 Resolutions (1848) Abraham Lincoln's Gettysburg Address (1863) and Second Inaugural Address (1865) Theodore Roosevelt's "The New Nationalism" speech (1910) Woodrow Wilson's "Peace Without Victory" speech (1917) Franklin Roosevelt's "Four Freedoms" speech (1941) John F. Kennedy's inaugural address (1961) Martin Luther King, Jr.'s "I Have A Dream" speech and "Letter from Birmingham City Jail" (1963) Selected opinions in landmark decisions of the United States Supreme Court such 	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
State and Local Government	State Government How do state governments in general operate? How is the Massachusetts Constitution structured? What is the relationship between state and federal government? Local Government	 Examine fundamental documents ir American political tradition to ident ideas regarding limited government individual rights. Explain the part of Article IV, Secti the United States Constitution, white "The United States shall guarantee State in the Union a Republican for Government" Identify and describe provisions of States Constitution and the Massach Constitution that define and distribu and authority of the federal or state government. Explain the legal, fiscal, and operat relationships between state and loca 	tify keya state or local government official speak toandgovernment official speak toion 4, ofthe class about their job and how the state orto everyhow the state orm oflocal governmentthe United nusettsWorksite powersClass project analyzing the MassachusettsionalConstitution	as Justice Robert Jackson's opinion for the Court in West Virginia Board of Education v. Barnette (1943) and Justice Oliver Wendell Holmes' dissenting opinion in the case of Abrams v. United States (1919) Constitution Massachusetts Constitution of 1780 Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including simulations, mock trials, etc., that accompany the text. Companion website to United States Government: Democracy in Action at http://glencoe.mcgraw-	USG 1.9, 1.10, 3.2, 3.8, 3.10, 3.12, 5.10
	How do local	governments in Massachusetts.	Research and	hill.com/sites/007860053	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	governments operate? What is the difference between the workings of cities and towns? What is the working relationship like between state, local and federal governments? How is the government of Ware structured?	 Explain the difference between a town and a city form of government in Massachusetts, including the difference between a representative and an open town meeting. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters. Practice civic skills and dispositions by participating in activities such as simulated public hearings, mock trials, and debates. 	present on the various branches and departments of State government Students, working in groups, interview an official from town government (school committee, selectman, etc.) and present to the class about their job Chapter quizzes Unit exam	7/ The Massachusetts Constitution of 1780 online at http://www.mass.gov/legi s/const.htm Town of Ware website: http://www.townofware.c om/Pages/index	
Comparative Government	Comparative Political Systems What other types of government exist in other nations? What issues exist in the	1. Use a variety of sources, including newspapers and internet web sites, to identify current state and local legislative issues and examine the influence on the legislative process of political parties, interest groups, grass roots organizations, lobbyists, public opinion, the news media, and individual voters.	Students research other world nations and report on their government and economic system,	Textbook: United States Government: Democracy in Action, McGraw- Hill/Glencoe, 2003. Teacher resource materials, including simulations, mock trials,	USG 3.12, 4.1, 4.2, 4.8, 5.10
	world because of	2. Describe how the world is divided politically,	including a	etc., that accompany the	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	political differences between nations? Comparative Economic Systems How do various world nations compete and cooperate economically? What are the differences between capitalist, communist, socialist, and mixed economic systems?	 and give examples of the ways nation states interact, including trade, tourism, diplomacy, treaties and agreements, and military action. 3. Analyze reasons for conflict among nation states, such as competition for resources and territory, differences in system of government, and religious or ethnic conflicts. 4. Use a variety of sources, including newspapers, magazines, and the internet to identify significant world political, demographic, and environmental developments. Analyze ways that these developments may affect United States foreign policy in specific regions of the world. 5. Practice civic skills and dispositions by participating in activities such as simulated public hearings, mock trials, and debates. 	comparison with that of the United States Chapter quizzes Unit exam	text. Companion website to United States Government: Democracy in Action at http://glencoe.mcgraw- hill.com/sites/007860053 7/ CIA World Factbook https://www.cia.gov/libra ry/publications/the-world- factbook/index.html Library of Congress Country Studies http://lcweb2.loc.gov/frd/ cs/cshome.html	

SUBJECT MATTER: Psychology

Grade 11-12

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Introduction to Psychology	IntroductionWhat is psychology and why do we study it?How has the study of psychology evolved over the years?Careers in PsychologyWhat careers are available in the field of psychology and how does one prepare for them?How does the study of psychology benefit society?	 Describe the reasons psychologists study human behavior and the goals of psychology. Explore the historical approaches to psychology, including structuralism, functionalism, inheritable traits, and Gestalt psychology. Understand the work of psychologists. Detail the differences between psychiatrists and psychologists Understand the many specialty fields in psychology, including clinical, developmental, educational, community, industrial/organizational, and experimental psychology. Understand how psychologists must first decide how to approach a research issue. Explore the problems in gathering data that psychologists must recognize and resolve. Describe the methods that psychologists use to interpret the results of their research. Explain how studying psychology can prepare people for many career opportunities. Consider psychology's many contributions to society. 	Students research a career in the field of psychology and present to the class; discuss the types of careers that are available with a psychology degree To demonstrate an understanding of the types of psychological research that are done, students brainstorm a possible type of research project that could be done Chapter quizzes Unit exam	Textbook: Understanding Psychology, Glencoe/McGraw-Hill, 2003, chapters 1, 2, 21 Companion website to Understanding Psychology available at: http://psychology.glencoe .com Online minitext of intro psych available at: http://allpsych.com/psych ology101/contents.html Online psych glossary available at: http://allpsych.com/dictio nary/a.html	Massachusetts has no standards for Psychology

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Biopsychology	The Body and Mind	1.	Explore the nervous system and how it	Students each	Textbook:	Massachusetts
			controls emotions, movements, thinking,	research a	Understanding	has no
	How do the various		and behavior.	different part of	Psychology,	standards for
	parts of the brain work	2.	Identify the different parts of the brain that	the brain and	Glencoe/McGraw-Hill,	Psychology
	and what does each do?		work together to coordinate movement and	prepare a poster	2003, chapters 6-8	
			stimulate behavior.	showing where it		
	How does the endocrine	3.	1 5	is and what it	Companion website to	
	system affect growth		and its role in growth and behavior.	does	Understanding	
	and behavior?	4.	Examine how heredity and environment		Psychology available at:	
			affect the body and behavior.	Quiz on the parts	http://psychology.glencoe	
	Consciousness	5.	Understand sleep, an essential state of consciousness, and describe theories of	of the brain	<u>.com</u>	
	Why is sleep so		sleep, the stages of sleep, sleep disorders,	Show the	Online minitext of intro	
	important?		and the role of dreams.	interaction of the	psych available at:	
		6.	Describe altered states of consciousness	senses by having	http://allpsych.com/psych	
	What altered states of		that can occur while we are awake, such as	students eat jelly	ology101/contents.html	
	consciousness occur		hypnosis, biofeedback, and meditation.	beans blindfolded		
	when people are	7.	Examine psychoactive drugs and how they	and guess the	Online psych glossary	
	awake?		interact with the central nervous system to	colors	available at:	
			alter consciousness.		http://allpsych.com/dictio	
	How do drugs affect the nervous system and	8.	Understand sensations, which occur any time a stimulus activates a receptor.	Chapter quizzes	<u>nary/a.html</u>	
	alter consciousness?	9.	Describe the sense organs—the eyes, ears,	Unit exam		
			tongue, nose, and skin —as the receptors of			
	Sensation		sensations, and details the nature and			
			functioning of each of these organs.			
	How do our sense	10	. Understand the principles of perceptual			
	organs act as receptors		organization—Gestalt, figure-ground, and			
	of sensation?		perceptual inference—and describe how			
			people learn to perceive.			

	ontent and Essential lestions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Whope Wh Me Wh how wh Mo Wh how exp Wh Hid En Wh	rpes of learning hat are classical and erant conditioning? hat is social learning? emory hat is memory and w do we remember nat we've learned? otivation hat is motivation and w do psychologists plain it? hat is Maslow's erarchy of Needs? notion hat are the major pects of emotion?	 Examine the process of learning and the applications of learning techniques. Understand the three processes involved in memory: encoding, storage, and retrieval. Describe how stored memory can be retrieved by recognition, recall, and relearning. Define thinking as changing and reorganizing the information stored in memory in order to create new or transformed information. Examine the relationship between language and thought. Summarize the theories that psychologists use to explain motivation. Define biological and social needs and discusses how much of life is spent trying to satisfy those needs. Define emotions and explain that all emotions have three aspects —physical, cognitive, and behavioral parts. 	Students complete a learning style self assessment online and discuss the various learning styles; group students by learning style and have them complete a project demonstrating their strengths Design an experiment in the style of classical and operant conditioning Create examples of positive and negative reinforcement and punishment; contrast how they're different		Massachusetts has no standards for Psychology

Unit/Theme	Content and Essential Questions	Ski	lls	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Personality and	Psychological Testing	1.	Explain the characteristics that useful	Students are	Textbook: Understanding	Massachusetts
Individuality			psychological tests have: reliability,	presented with a	Psychology,	has no
	What are the different		validity, and standardization.	fictional patient	Glencoe/McGraw-Hill,	standards for
	types of psychological	2.	Describe theories of intelligence and the	and they analyze	2003, chapters 13-14	Psychology
	tests?		major intelligence tests.	the patient from		
		3.		the point of view	Companion website to	
	What are psychological		to measure achievement, abilities, and	of various	Understanding	
	tests used for?		interests.	personality	<i>Psychology</i> available at:	
	XX71 / /1	4.	Describe types of personality tests and	theorists	http://psychology.glencoe	
	What are the		demonstrates how they are used to assess		<u>.com</u>	
	characteristics of useful		characteristics, identify problems, and	Create a		
	tests?	-	predict behavior.	personality	Online minitext of intro	
		Э.	Describe how psychologists use personality	profile of a TV or	psych available at:	
	Personality Theory	6	theories to organize characteristics.	movie character	http://allpsych.com/psych	
		6.	Explain the psychoanalytic theories of	based on the	ology101/contents.html	
	What is the purpose of	7	Sigmund Freud and his followers.	theories studied		
	looking at individuals	1.	Describe the behaviorist theory of	in this unit	Online psych glossary available at:	
	through various		personality and discusses how behaviorists	Ctor Jan ta		
	personality theories?		attempt to determine what causes a person	Students	http://allpsych.com/dictio	
	What we had it if Ciaman a	0	to act in a specific way.	complete an	<u>nary/a.html</u>	
	What role did Sigmund	δ.	Explain the humanistic and cognitive	online	Democra elitere the even	
	Freud play in	0	theories of personality.	intelligence test; discuss the	Personality theory resources available at:	
	developing the field of	9.	Explain how trait theorists believe that			
	personality theory?		character traits account for consistency of behavior in different situations.	accuracy of online and other	http://webspace.ship.edu/	
	What are the main		behavior in different situations.	self-assessments	cgboer/perscontents.html	
					Example of an	
	components of			tests of this type	Example of an Intelligence self	
	psychoanalytical, behaviorist, humanist,			Chapter quizzes	assessment:	
	cognitive and trait			Chapter quizzes	http://www.queendom.co	
	theories?			Unit exam	m/tests/access page/inde	
	theories?			Unit exam		
					x.htm?idRegTest=1127	

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
Human Development	 Childhood What types of physical development do children experience? What types of social and intellectual development do children experience? Adolescence What physical changes take place during adolescence? How does the role of family and peers, and other social experience, affect the development of an adolescent? Adulthood What changes characterize adulthood? What challenges can an individual face during adulthood? 	 Explain the physical and perceptual development of newborns and children. Understand cognitive and emotional development in children. Describe social development, or socialization, of children. Describe the physical and sexual changes and challenges of puberty. Explain adolescence as a time of changes in patterns of reasoning and moral thinking and the development of one's personal identity. Compare the influence of family and peers on adolescent development, and explain the problems that some individuals face during adolescence. Explain how gender identity and gender roles influence behavior. Understand how adulthood is filled with changes, and how a person's lifestyle may set the stage for problems that will show up then or later in life. Describe the changes in health and life situations that can be associated with old age. Understand the cultural and social aspects of dying and death. 	Child study project – students interview/observe a young child looking for indications of their developmental level; students analyze their subjects results in terms of norms for the age Chapter quizzes Unit exam	Textbook: Understanding Psychology, Glencoe/McGraw-Hill, 2003, chapters 3-5 Companion website to Understanding Psychology available at: http://psychology.glencoe .com Online minitext of intro psych available at: http://allpsych.com/psych ology101/contents.html Online psych glossary available at: http://allpsych.com/dictio nary/a.html Child Development resources available at http://www.cdipage.com/ by clicking on "Development"	Massachusetts has no standards for Psychology

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What health and life situations are experienced by adults as they age?		~		
Disorders and Treatment	StressWhat factors cause a stress reaction in individuals?Why do different people react differently in stressful situations?Psychological DisordersHow can anxiety and stress bring on psychological disorders in some individuals?How can drugs cause psychological disorders?How can drugs cause psychological disorders?What are the major categories of psychological disorders?	 Explain how stress is an anxious or threatening feeling resulting from our appraisal of a situation and our perception of demands placed on us. Understand how people react differently to life's stressors. Explore the different mechanisms people use to cope with stress. Describe the ways that psychologists define and classify abnormal behavior. Identify behavioral patterns that psychologists label as anxiety disorders. Explain how anxiety and stress can bring about somatoform and dissociative disorders in some people. Understand schizophrenia and mood disorders. Describe personality disorders and drug addiction, and how they prohibit normal relationships and normal functioning. Explain the functions and goals of psychotherapy. Understand psychoanalysis and humanistic therapy. Describe how cognitive and behavior therapies help people develop new ways of thinking and behaving. 	Students research and present (PowerPoint, poster, etc.) on an assigned psychological disorder Evaluate imaginary "patients" and determine which disorder they may have based on their profile and symptoms In groups, students research and present on different methods of treatment and the types of disorders they are used for Chapter quizzes	Textbook: Understanding Psychology, Glencoe/McGraw-Hill, 2003, chapters 15-17 Companion website to Understanding Psychology available at: http://psychology.glencoe .com Online minitext of intro psych available at: http://allpsych.com/psych ology101/contents.html Online psych glossary available at: http://allpsych.com/dictio nary/a.html	Massachusetts has no standards for Psychology
	Psychotherapy	12. Explain biological approaches to therapy	Chapter quizzes		

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	What are the major categories of therapy and how do they work? What are the goals of	and describe each method.	Unit exam		
	therapy for the patient?				
Social Psychology	AttractionWhat causes interpersonal attraction?What factors determine who one forms personal relationships with?Human InteractionWhat major types of relationships exist and what factors characterize each?How does group behavior influence individual behavior?Attitude How does one's attitude	 Understand interpersonal attraction and explain how people choose their friends. Explain social perceptions as the judgments we make to explain the behavior of others. Explain personal relationships, including parent-child relationships and love and marriage. Identify group behavior and list the factors that distinguish groups from aggregates. Understand how group behavior can influence people's conformity and obedience. Explain conflict and cooperation among groups. Understand how our attitudes develop and change. Explain how people attempt to use persuasion to influence attitudes. 	Students watch 3 television shows – one for young children, one for teens and one for adults – they analyze the amount of violence the appropriateness of such violence Chapter quizzes Unit exam	Textbook: Understanding Psychology, Glencoe/McGraw-Hill, 2003, chapters 18-20 Companion website to Understanding Psychology available at: http://psychology.glencoe .com Online minitext of intro psych available at: http://allpsych.com/psych ology101/contents.html Online psych glossary available at: http://allpsych.com/dictio nary/a.html	Massachusetts has no standards for Psychology
	develop and change? How do individuals				

Unit/Theme	Content and Essential Questions	Skills	Methods of Assessment	Teacher Resources & Notes	Framework Strand/s & Standard/s
	attempt to use persuasion to influence the attitudes of others?				