The Newark Public Schools
U.S. History: Grade 8

[image: image7.jpg]Working Together Developing
Students Intellect
Teachers Character

Parents Spirit
Community Responsibility

In The County
of Essex

NEWARK PUBLIC SCHOOLS

United States History

Grade 8
CURRICULUM GUIDE

2007

NEWARK PUBLIC SCHOOLS
A D M I N I S T R A T I O N

2007-2008

State District Superintendent
Ms. Marion A. Bolden

State District Deputy Superintendent

Chief Financial Officer
Mr. Ronald Lee

School Business Administrator

Chief of Staff

Assistant Superintendent
Ms. Joanne C. Bergamotto

School Leadership Team I

Assistant Superintendent
Mr. Roger Leon

School Leadership Team II

Assistant Superintendent
Dr. Glenda Johnson-Green

School Leadership Team III

Assistant Superintendent
Ms. Lydia Silva

School Leadership Team IV

Assistant Superintendent
Dr. Don Marinaro

School Leadership Team V

Assistant Superintendent
Dr. Gayle W. Griffin

Department of Teaching and Learning

Associate Superintendent
Dr. Kevin West

Department of Special Programs

TABLE OF CONTENTS

Title Page
1

Board Members
2

Administration
3

Table of Contents
4

District Mission Statement
5

District Goals and Guiding Principles
6

Curriculum Committee
8

Course Philosophy
9

Course Description
10

Recommended Textbooks
12
Course Proficiencies
13-14
Curriculum Units
17-18
Course Pacing
19-20
Standards, Goals, and Objectives
21
Appendix
64
Mission Statement
The Newark Public Schools recognize that each child is a unique individual possessing talents, abilities, goals, and dreams. We further recognize that each child can only be successful when we acknowledge all aspects of that child’s life – addressing their needs, enhancing their intellect, developing character, and uplifting their spirit. Finally, we recognize that individuals learn, grow, and achieve differently; and it is therefore critical that as a district, we provide a diversity of programs based on student needs.

As a district, we recognize that education does not exist in a vacuum. In recognizing the rich diversity of our student population, we also acknowledge the richness of the diverse environment that surrounds us. The numerous cultural, educational and economic institutions that are part of the greater Newark community play a critical role in the lives of our children. It is equally essential that these institutions become an integral part of our educational program.

To this end, the Newark Public Schools is dedicated to providing a quality education, embodying a philosophy of critical and creative thinking and designed to equip each graduate with the knowledge and skills needed to be a productive citizen. Our educational program is informed by high academic standards, high expectations, and equal access to programs that provide and motivate a variety of interests and abilities for every student based on his or her needs. Accountability at every level is an integral part of our approach. As a result of the conscientious, committed, and coordinated efforts of teachers, administrators, parents, and the community, all children will learn.

Marion A. Bolden, District Superintendent
GOALS AND GUIDING PRINCIPLES

Reaching for the Brass Ring

GOALS

· Goal 1
IMPROVE STUDENT ACHIEVEMENT
Provide all students with equal access to opportunities that demonstrate high academic standards, high expectations, instructional rigor and alignment with the NJCCCS, and which embody a philosophy of critical and creative thinking.

· Goal 2
DEVELOP STUDENT MORAL AND SOCIAL RESPONSIBILITY
Equip students to be productive citizens by addressing needs, enhancing intellect, developing character, and instilling pride and hope.

· Goal 3
STRUCTURE THE ORGANIZATION TO BE EFFICIENT, EFFECTIVE AND ALIGNED WITH THE DISTRICT MISSION

Allocate and align resources on the basis of student needs with high achievement as the ultimate goal.

--Schools and district offices will have effective and efficient programs, processes, operations and services to assure that all students and other customers will have access to certificated, highly trained professionals.

--Budget and fiscal systems will support the focus on student achievement through timely and accurate processing of documents.

· Goal 4
ENFRANCHISE COMMUNITY / EMPOWER PARENTS

Engage community and family in meaningful decision-making and planning for Newark children.

GOALS AND GUIDING PRINCIPLES

Reaching for the Brass Ring

GUIDING PRINCIPLES

· FOCUS ON STUDENTS

Every Newark Public Schools employee must be committed to high achievement for all students and assume responsibility for that success. Everyone clearly communicates the vision, focus, and goals of the district. All district policies, procedures and activities are aligned in support of student achievement.

· HIGH EXPECTATIONS / STANDARDS DRIVEN

All district personnel are constantly analyzing data and feedback to ensure high standards and support to enable all students to be successful.

All school communities are constantly monitoring data and feedback to ensure that each student has the necessary personalized support and quality-learning environment to meet high standards and expectations for learning.

· CARING AND SAFE ENVIRONMENT

The district is committed to safe, clean, aesthetically pleasing educational work environments. Students’ and employees’ diverse backgrounds, abilities, interests, and needs are respected. Structures and practices that promote personalization and equity of access are provided.

· SHARED DECISION MAKING
The district participates openly and honestly in productive, collaborative and reflective communication and systemically solicits feedback from multiple stakeholders. Systemic feedback loops are established to ensure that all stakeholders (including district offices, administrators, teachers, parents and students) are engaged in dialogue for the purpose of shared decision-making.

CURRICULUM COMMITTEE

Christian O’Neal-Social Studies Instructor, Science Park High School

Elizabeth Crespo – Social Studies Instructor, East Side High School

Jose Velaquez- Social Studies Instructor, University High School

*Jessica J. Flores – Social Studies Instructor, Science Park High School

*Tauheedah Baker- Jones – Social Studies Instructor, Science Park High School

Branden Rippey – Social Studies Instructor, Science Park High School

Thomas Sharkey – Social Studies Instructor, First Avenue Middle School

A. Robert Gregory- Coordinator, Office of Social Studies

*Middle School US History Curriculum Members

Newark Public Schools

United States History – Middle School

Course Philosophy

The philosophy of this course is one that fosters, for all students, the ability to demonstrate knowledge of US History in order to understand life and events in the past and how they relate to the present and future. This historical comprehension should serve students in several ways:

· As a citizen, the student will develop an appreciation of the complexities and dynamics of American society and government (on federal, state, and local levels) by understanding the historical evolution of the American nation and by learning the methods of civic participation. They will use course content as a basis by which to evaluate and analyze current events.

· As a student in American history, the learner will have the opportunity to master chronological, spatial, and critical thinking skills. By analyzing historical interpretations, students will learn how to identify bias and prejudice, and how to distinguish a valid argument from a false argument. They will analyze and evaluate competing interpretations of history, including minority and historically under-represented perspectives. Also, they will learn how to distinguish primary and secondary sources, and develop arguments based on analysis of those sources. Historiography is the use of chronological thinking in conjunction with historical c comprehension, historical analysis, and interpretation to conduct historical research for decision-making and the analysis of historical issues. Students will practice the use of historiography. Therefore, the students will understand that:

1) The study of history involves evaluation, analysis, interpretation, and argumentation using written, oral, and visual sources.

2) Historical perspectives are ways of viewing history from many different points of view based on gender, race, ethnicity, social status, and distance from the historical event. Students will develop their own arguments using primary and secondary sources.

3) In order to understand contemporary issues and problems confronting people today, we need to take into account their history, culture, and context.

4) To study history we need to examine the perspectives and assumptions of the people who experience the events.

· As a learner, the student will relate current events to the physical and human characteristics of places. They will be able to interpret the political, social, and economic impacts of demographic changes throughout the development of early America.

· As a human being, the student will begin to comprehend the various material and cultural forces that enrich the historical process. They will also learn how to do historical research, effectively use evidence, and determine historical point of view and interpretation. They will apply their historical arguments in oral and written presentations, and in group discussions. During the process of mastering the content and skill goals of this course, the student will develop the confidence and knowledge base with which to teach, learn, civically participate and work in American society.

Newark Public Schools

United States History – Middle School

Course Description

This course is a survey of American History from 1585-1900. It will trace the political, social, cultural, geographic, and economic development of the United States from colonial times to the start of the 20th century. Special attention will be given to the establishment of the new nation, America's expansion across the continent, sectional problems, and reconstruction; issues raised by industrialization, urbanization, and immigration. In addition, this course emphasizes the awareness and analysis of multiple perspectives. The human experience through the eyes, words, deeds, and influences of distinct racial, ethnic, gender, and social groups presents the complete spectrum for the study of the formation and development of the United States. Adolescents often grappling with the formation of their own identity and character, as such, it is fittingly appropriate to pose the same internal struggle for the creation of our nation’s identity. Throughout this learning process, students will be immersed in civically oriented activities, emphasizing the application of course to content to everyday political life in America. Students will learn how to use civic skills to solve problems, including organization of interests, contacting public officials, etc. What are the idyllic principles and foundations of the United States? Throughout this course of study, students and teachers should analyze how people often triumph and fail in the pursuit of their idyllic identity. This course is designed to encourage instructors to prepare lessons that facilitate relevant connections within and across disciplines. Activities and resources provided recognize the need for differentiated instruction to meet the needs of each student and ensure student success. During the process of mastering the proficiencies and goals of this course, the student will develop the confidence and knowledge base to teach, learn, and work in our global community. This course should be heavily geared toward performance/project based assessments (e.g. Debates, WebQuests, and DBQs) and historical thinking skills that will appear on the NPS District Midterm and Final Exams. The course can be taught using a thematic approach or in chronological order.

Recommended Textbooks/Resources
This curriculum guide should be supplemented by the text United States History: Beginnings to 1877, with multiple supplementary resources. The required student text for this course is:
United States History: Beginnings to 1877. (2008). Austin, TX: Holt, Rinehart & Winston. ISBN # 978-0-03-099552-1.
Teacher Reference Texts
Tomlinson, Carol Ann and McTighe, Jay. (2006). Integrating Differentiated Instruction& Understanding by Design. Alexandria, VA: ASCD.

ISBN# 9-781416-602842.

Marzano, Robert. (2001). Classroom Instruction that Works: Research-Based Strategies for Increasing. Upper Saddle River, NJ: McREL.

ISBN# 9-780131-195035.

Further Resources Recommended

Catherine Sunshine, ed. (1991) Caribbean Connections: Overview of Regional History Teaching For Change ISBN # 9-781878-554062
Silver, James. (2000) Geography Curriculum Activities Kit, Center for Applied Research. ISBN #0-13-042591-5
Zeman, Anne, and Kate Kelly (2005) Everything You Need to Know About American History Homework, Scholastic. ISBN# 0-439-62520-3

Center for Civic Education. (1998). We the People: The Citizen and the Constitution. ISBN# 1-58371-187-2.

National Council for the Social Studies (NCSS). (1996). Handbook on Teaching Social Issues. ISBN# 0-87986-071-5.

Dudley, William, ed. (1996). Opposing Viewpoints in American History, v. 1 & 2. San Diego, CA: Greenhaven Press. ISBN# 9-781565-103498.

Ravitch, Diane, ed. (2000). The American Reader: Words That Moved a Nation. New York, NY: Harper Perennial. ISBN# 9-780062-737335.

Zinn, Howard. A People’s History of the United States (1997, Paperback). New York, NY: New Press. ISBN# 1-56584-379-7

Periodicals
Upfront New York Times Upfront: New York Times for Kids
The Smithsonian Magazine, American History Magazine, National Geographic Magazine, and Teaching Tolerance Magazine www.teachingtolerance.org

Time Magazine for Kids Time For Kids | Classroom
Course Proficiencies

Unit 1: Peopling the Americas (up to 1492)

NJ/National Standards for U.S. History ERA 1

· Students will compare/contrast the various lifestyles, cultures, and geographic adaptations of historic Native American nations up until colonization
· Students will compare/contrast the cultures and political/economic systems of Western European, African, and Native American societies
· Students will evaluate the influence of geography on the societies in Africa, Western Europe, and the Americas before colonization
· Students will demonstrate an understanding of the characteristics of African, Western European, and Indigenous American societies before 1620
Unit 2 Colonization and Settlement (1585-1763)

NJ /National Standards for U.S. History ERA 2

· Students will demonstrate an understanding of European motivation for settlement of the Americas

· Students will explain the nature and impact of Spanish interactions and conquest in the Americas

· Students will analyze the cultures and interactions of peoples in the Americas, Western Europe, and Africa after 1450
· Students will explore how Africans forced into bondage maintained and developed cultural practices and behaviors
· Students will evaluate the political and economic impacts of plantation labor and increased migration/settlement of North America
· Students will appreciate how the institution of slavery reshaped European and African life

· Students will compare/contrast the social, political, and economic composition and practices of the English, Dutch, and French settlements in 17th – 18th century North America

· Students will analyze the resistance of Native Americans to European settlement

· Students will trace the development of the racial, chattel slavery system that developed in Colonial America and analyze its social, political, and economic impacts

· Students will examine each of the following as they relate to the process of enslavement: middle passage, auction block, seasoning process, resistance, work and life of enslaved Africans

· Students will compare/contrast the characteristics of slavery in the North, South, and the Caribbean

Unit 3 Revolution and the New Nation (1754-1820)

NJ/National Standards for U.S. History ERA 3

· Students will explain and evaluate the causes of the American Revolution.

· Students will analyze differing perspectives of various colonists regarding the Revolution and explain the Revolution’s impact on social relations between them.

· Students will demonstrates an understanding of the principles articulated in the Declaration of Independence

· Students will explore the competing plans for organizing government and explain the resulting plan and why it was ratified

· Students will analyze the Bill of Rights and explore its continued presence modern current events and court cases

· Students will trace the development of the power of the Supreme Court through the 18th and 19th centuries

· Students will compare/contrast the Revolution’s effects on different social and racial groups

Unit 4 Expansion and Reform (1801 - 1861)

NJ/National History Standards Era 4

· Students will describe and map the continuing territorial expansion and settlement of the frontier, including the acquisition of new territories and conflicts with Native Americans

· Students will identify and explore how state and federal policies contributed to the continuing conflict between Native American nations and Americans

· Students will explain the economic, political, racial, and religious causes and effects of Manifest Destiny and its impact on Native Americans, future conflicts and slavery
· Students will describe the political, economic, and social changes in American society preceding the Civil War, including the early stages of industrialization, and the growth of cities

· Students will study the causes of the Mexican-American War from various perspectives and evaluate the provisions and consequences of the Treaty of Guadalupe Hidalgo

· Students will assess the impact of the Mexicano southwest culture upon the development of the American West.

· Students will examine the political, legal and social controversies surrounding the expansion of slavery as well as the role New Jersey played in the existence of and resistance to it

· Students will explain the importance of internal improvements on the transformation of New Jersey’s economy through New Jersey’s two canals and the Camden and Amboy Railroad

· Students will analyze the spectrum of abolitionists and abolitionist movements, the Second Great Awakening, and the origins of the labor and women’s movements

· Students will discuss sectional compromises associated with westward expansion of slavery, such as the Missouri Compromise (1820) and the continued resistance to slavery by African Americans

Unit 5 Civil War and Reconstruction (1850 – 1877)

NJ/National History Standards Era 5

· Students will explain the political, social, economic causes of the Civil War

· Students will review the course and conduct of the war

· Students will discuss the role of women and African Americans before, during, and after the war

· Students will discuss the significance of the Gettysburg Address, the Emancipation Proclamation, and Juneteenth

Independence Day

· Students will analyze different points of view in regard to New Jersey’s role in the Civil War, including

abolitionist sentiment in New Jersey and New Jersey’s vote in the elections of 1860 and 1864

· Students will explain Reconstruction as a government action, how it worked, and its effects after the war

· Students will discuss the gains and setbacks experienced within the African American community during the

Reconstruction period

· Students will discuss the impact of retaliatory state laws and general Southern resistance to Reconstruction

Unit 6 CIVICS (6.2 Civics)

National Civics Standards I – V

· Students will describe the distinctive processes of national, state, and local governments

· Students will discuss the origin of, the need for laws and the role they play in the preservation of individual rights and the common good

· Students will identify and analyze the underlying principles of democracy and compare various other forms of

Government

· Students will analyze how certain values, including individual rights, the common good, self-government, justice, equality and free inquiry are fundamental to American public life

· Students will describe representative government and assess its successes and/or failures to protect the majority and the minority

· Students will discuss the major principles of the Constitution, including shared powers, checks and balances, separation of church and state, and federalism

· Students will compare and contrast the purposes, organization, functions, and interactions of the federal and local branches of national, state, local governments and agencies

· Students will compare and contrast the powers the Constitution gives to Congress, the President, and the Supreme Court

· Students will research contemporary issues involving the constitutional rights of American citizens and other individuals residing in the United States

· Students will discuss the rights and responsibilities of American citizens

· Students will describe major conflicts that have arisen from various political and ethnic groups securing their rights in American society and discuss how the conflicts have been addressed

· Students will discuss the unique benefits and conflicts of a multi-ethnic nation, and the virtues of social/cultural diversity

· Students will discuss basic contemporary issues involving the personal, political, and economic rights of American citizens

· Students will analyze ways in which nation-states interact with one another through trade, diplomacy, cultural exchanges, treaties or agreements, humanitarian aid, economic incentives and sanctions, and the use or threat of military force

· Students will describe how one’s heritage includes personal history and experiences, culture, customs, and family background

· Students will analyze how the life, culture, economics, politics, and the media of the United States impact the rest of the world

· Students will discuss how cultures may change and that individuals may identify with more than one culture

· Students will engage in activities that foster understanding of various cultures

· Students will analyze how prejudice and discrimination may lead to genocide as well as other acts of hatred and violence for the purposes of subjugation and exploitation

Curriculum Units: Essential Questions

Unit 1 Colonization and Settlement (1585-1763): Essential Questions

· What were the basic principles of mercantilism and how did these result in European trade dominance and hegemony over North America?

· How can differences in political, religious, social and economic patterns impact development (especially in New Jersey)?

· What impact did indentured servitude and slavery during the American colonial experience have on economic institutions in Europe, Africa, and the native population?

· How were African slaves able to maintain family structures, culture and faith?

· What were the survival techniques used throughout servitude by African-Americans to maintain family structures, culture, and faith?

· What were the different patterns of settlements and social organization amongst Native American groups? How was each impacted by European colonization?

· How did Spanish, French and other European countries patterns of exploration impact colonial development?

Unit 2 Revolution and the New Nation (1754-1820): Essential Questions
· What were the socio-political roots, including impact of Enlightenment; conflicts between colonial classes, and efforts of England Parliament to increase hegemony over western hemisphere?

· How do differences in class and religion impact one’s view on revolution?

· How does war impact politics, economy, gender and race?

· How do wartime political choices (alliances) affect the war and its aftermath? What wartime events altered political and military actions (e.g. Saratoga, Trenton, and Princeton)?

· What were the political, philosophical, and historical influences on the structure and spirit of the U.S. Constitution (e.g. Enlightenment, Federalists vs. Anti-Federalists, confederate vs. union, small states vs. large states)?

· How were gender, racial and economic interests and issues reflected in the structure of the Constitution (e.g. 3/5 Comprise, suffrage)?

· How did competing interpretations of the Constitution including regional, economic, and cultural agendas lead to the formation of U.S. political parties (e.g. loose strict interpretation, states rights vs. federal supremacy)?
Unit 3 Expansion and Reform (1801 - 1861): Essential Questions
· How did America expand and increase its influence throughout the western hemisphere between 1801 and 1861?

· How did US expansion affect relations with external powers and Native Americans (domestic: Louisiana Purchase, Manifest Destiny, Andrew Jackson, Trail of Tears, Cherokee Nation v. Georgia, Native Americans. foreign: War of 1812, Monroe Doctrine, Mexican War)?

· What were the consequences both positive and negative, of westward expansion (positive including increased resources, markets and land availability; shared national identity, expansion of gender and voters’ rights, negative free-state vs. slave state, xenophobia, Indian removal-Trail of Tears)?
· How did early Industrial Revolution impact politics, economics, and American society (including growth of NJ cities, development of transportation networks, growth of monopolies, increased manufacturing)?

· What were the sources and character of cultural, religious and social reform movements in the antebellum period (ex. Abolition, Temperance, Women’s Rights, Second Great Awakening [i.e. Unitarian Movement and African-American church movement], Transcendentalism, and Utopianism, school, hospital and prison reform?
· What was the nature of the extension, restriction and reorganization of political democracy after 1800?

· How is politics a reflection of competing economic and social interests in American society?
· How did the rapid growth of “the peculiar institution” affect the lives of African Americans?
Unit 4 Civil War and Reconstruction (1850 – 1877): Essential Questions
· What impact did the growth of the nation have on American policy and politics1820 -1860? (e.g. Missouri Compromise, Kansas -Nebraska Act, Native American relocation, Comprises of 1820 &1850, elections of 1820, 1850, and 1860?

· How did the difference of political ideologies in the North and the South lead to civil war?

· How did the importance of the ideology of “free labor” in the North and West and its appeal, contribute to preventing the further extension of slavery?

· How can a nation’s economic policy affect its wartime strategy? How can diplomacy and politics affect the outcome of a military conflict?

· What political and economic forces impacted the shape/nature of Reconstruction?

· How did the actions of post Civil War Southern legislatures and their constituents reflect the ongoing battle between federal governmental and regional interests (e.g. Black Codes, Freedmen’s Bureau, Jim Crow, Radical v s. Presidential Reconstruction)?

· How were the lives of freed blacks impacted by Reconstruction? Was Reconstruction a success or a failure?

· How did legislative actions in post Civil War New Jersey reflect NJ’s regional interests/biases? (13,14,15th amendments see civics)

Suggested Course Pacing (EDIT/CORRECT!!)

This suggested pacing guide provides a suggested time schedule for an effective presentation of the course content. The pacing is based on a full year traditional class period, though teachers operating on block schedule formats should translate the pacing accordingly. The pacing guide takes into account the school calendar and required testing dates that may alter the regular school day schedule. This course should be heavily geared toward performance/project based assessments (e.g. Debates, WebQuests, and DBQs) and historical thinking skills that will appear on the NPS District Midterm and Final Exams. The course can be taught using a thematic approach or in chronological order.

CONTENT

PACING

PACING

Unit I/

 Traditional

Block Schedule

Geography and Culture

Basic Skills of Geography
4 days

2 blocks

Nature of Colonial Society

4 days

2 blocks

Colonial Dilemmas

7 days

3.5 blocks

Making of a Revolutionary Society

1 day

.5 blocks

Unit II/Strand E

Revolution and the New Nation

The Revolutionary Era
9 days

4.5 blocks

The New Government
5 days

2.5 blocks

The Federalist Era
3 days

1.5 blocks

War of 1812

2 days

1 block

MIDTERM EXAMINATION
Unit III/Strand F

War, Expansion and Reform

Manifest Destiny

5 days

2.5 blocks

Antebellum Politics

3 days

2.5 blocks

Antebellum Reforms

5 days

2.5 blocks

CONTENT

PACING

PACING

Unit IV/Strand G

 Traditional

 Block Schedule

Civil War and Reconstruction

Sectionalism and Secession
5 days

2.5 blocks

The Civil War
5 days

2.5 blocks

Reconstruction
5 days

2.5 blocks

The end of the West

3 days

1.5 blocks

FINAL EXAMINATION

STANDARDS, GOALS, and OBJECTIVES

STANDARD 6.1
ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Descriptive Statement

The purpose of this standard is to develop the requisite skills needed to fully appreciate, comprehend, and apply knowledge of the other five Social Studies standards: Civics, World History, United States and New Jersey History, geography, and economics. These skills must be integrated across all five standards. Students must understand basic concepts such as time, location, distance, and relationships and must be able to apply these concepts to the study of people, places, events, and issues. These skills focus on the importance of historical research as well as the need to distinguish fact from fiction and to understand cause and effect. These skills should not be taught in isolation; rather, students must use these skills in the study of all social studies disciplines.

STANDARD 6.2 CIVICS
All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Descriptive Statement

The purpose of this standard is to prepare students to be informed, active, and responsible citizens in the American democratic republic. It is essential that students have an understanding of the historical foundations, underlying values, and principles upon which the American system of representative democracy is based. Before citizens can make informed, responsible decisions as voters, jurors, workers, consumers, and community residents, they must have an understanding and appreciation of the fundamental concepts, laws and documents which form the American heritage including the Declaration of Independence, the United States Constitution, and the New Jersey State Constitution. Students must understand how a representative democracy works and the value of citizen participation in the nation, state and local communities. In addition, students must also be prepared to serve as global citizens; that is, students must be aware that the United States has a significant impact on the rest of the world, and conversely, the rest of the world impacts the United States. Technological advances bring the world to our doorstep. International education enables students to broaden their understanding of global issues that impact their life as Americans.

The study of politics, government, and society should start in early elementary grades with the identification of the need for rules, laws, and structures for decision-making or governance, and proceed through upper elementary grades to identify key documents and ideas that express democratic principles. Intermediate students should examine the various forms of government, the functions of the various branches of our federal government, as well as local and state levels of government. They must understand the ongoing need to balance individual rights and public needs. High school students should build on their prior knowledge and skills by analyzing the scope of governmental power, the spectrum of political views, and how the United States functions in a global society. Students should be encouraged not only to learn about how government works but also to apply their knowledge and to use their critical thinking, listening, and speaking skills to better understand the value of citizen participation in a representative democracy.

STANDARD 6.4 U.S. and NJ History

ALL STUDENTS WILL DEMONSTRATE KNOWLEDGE OF UNITED STATES AND NEW JERSEY HISTORY IN ORDER TO UNDERSTAND LIFE AND EVENTS IN THE PAST AND HOW THEY RELATE TO THE PRESENT AND FUTURE.

Descriptive Statement
This standard introduces students in grades K-4 to the history of the United States and New Jersey through the study of family and community life. Through this study, students also become aware of many cultural traditions and heritages that contribute to the diversity of this country. As a foundation for further study in grades 5-8, students learn about important issues and personalities that have influenced the history of the state and the nation. Within the a U.S I cluster, students study the following five periods in New Jersey and American history:

· Colonization and Settlement (1585-1763)

· Revolution and the New Nation (1754-1820)

· Expansion and Reform (1801-1861)

· Civil War and Reconstruction (1850-1877)

· The Industrial Revolution (1870-1900)

Within the five broad eras, the indicators cover the political, social, cultural, diplomatic, scientific/technological, and military aspects of United States history. Throughout the teaching of these periods, teachers are encouraged to connect events being studied to similar occurrences at different times in history and to current events. In addition, the study of New Jersey history provides an excellent laboratory for teaching major themes in American history. New Jersey history, and the many historical sites located throughout the state, provides close-at-hand, immediate examples that make American history real to students.

To add a page, highlight this text, press Enter, and then insert file.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears

.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

To add a page, highlight this text, press Enter, and then insert file. To remove the extra empty page, click on it and press Backspace until it disappears.

.

STANDARD 6.6 GEOGRAPHY
All students will apply knowledge of spatial relationships and other geographic skills to understand human behavior in relation to the physical and cultural environment.
Descriptive Statement:

The study of geography is based on the principle that thinking in and understanding spatial terms will enable students to understand the many relationships of place, people, and environments. By taking an active, questioning approach to the world around them, students learn to devise their own mental world-view. As students engage in critical thinking to interpret patterns in the evolution of significant historic events and the movement of human populations on the Earth’s surface, their understanding of geography, history, economics, and civics deepens. Furthermore, the use of geographic tools and technology assists students to understand the reasons for, and the economic, political and social consequences of, human impact on the environment in different areas of the world.

This section is organized around five strands adapted from the National Geography Standards.

· The World in Spatial Terms

· Places and Regions

· Physical Systems

· Human Systems

· Environment and Society

Appendix

Table of Contents (NEEDS EDITS/CORRECTIONS!!!)

Title of Resource

Page Number
(s)

Title of Resource

Page Number(s)

Comparative Analysis of Location

66

World Culture Research Project

105

Five Themes Observation Log

66

Culture Rap

105
Comparative Analysis of Place

67

Movie Analysis Project

106
Geography of an Imaginary Place

68

Images of the American Revolution

107

ABC Book of your Community

69

NJ: American Revolution/ Market Economy
108

School Tour

70

The Continental Congress/ Declaration of In.
109

Community Gallery Walk

71

Families in Bondage

110

Commuter Graph

72

Slave’s Diary

111
Family Emigration/ Immigration Narrative
72

Amis tad

113
Neighborhood Pollution Research Project

73

Antebellum Slavery Compromise

114
Historical Society Web Quest

74

Antebellum DBQ

115
Multi-Media Project

76

Civil War Web Quest

116
Persuasive Essay

78

Civil War Web Inquiry

117
Inquiry Chart

80

Lincoln and Reconstruction

118
Work-It-Out

81

Reconstruction DBQ/ Jim Crow

119

RAP

82

After Reconstruction/ Af. Am. In the South
120

CCGripess /Persia

82

African American Westward Movement

121
Say-Mean-Matter

83

The Dawes Act

122

Reciprocal Teaching

85

Picturing a Nation: Native Americans Visual Rep.
123
Y Notes

87

Westward Expansion

124
Comparison Note-Taking Strategy

88

Underground Railroad: You Explore

125
OPTICS

90

Underground Railroad: Web Quest

126

Personal Response

91

Louisiana Purchase Web Quest

127
Here I Stand

91

Establishing Borders: The Expansion of the U.S.
128
African American Reconstruction Spectrum
92

Constitution Scavenger Hunt

93

Who Wrote the Constitution

96
Bill of Rights Questionnaire

101
Taxonomy of Culture

103
Comparative Analysis of Location
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to discern how geography affects the characteristics of life in various geographic locations. Students will be asked the relevant geographic questions: 1. How would your school life be different if you were located in X? 2. What geographic features would account for this difference? They would then

How to Teach It:

1. Ask students to write a reflection on what life is like in their school. Tell them to explain how they dress, the climate control, the physical condition of the building, the movement of people in and out of the building, and the climate for learning.

2. Then have students write a reflection on how their school life would be different if it were located in five different locations.

3. Next debrief the activity by having students analyze the geographic and cultural features that they believe account for the differences.

Example:
Examples of locations that can be utilized are New Orleans, Louisiana, Tokyo, Japan, Kabul, Afghanistan, Los Angeles, California, and Anchorage, Alaska.

Five Themes Geography Log
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to observe the geographic elements that are present in their communities.

How to Teach It:

1. Give Students a handout that has a five row/three column matrix. Place one of the five themes into each row and label the columns: example of theme and explanation, respectively.

2. Tell students that as they go home today you would like for them to write at least two examples of each theme and then explain how their example fits with the theme that they have selected.

3. This can be done at the end of the unit or in conjunction with learning each theme one at a time.

Example:

	Theme
	Example of Theme
	Explanation

Comparative Analysis of Places

Applies to Standards: 6.6 Geography
Brief Description:

This activity allows students to understand the geographic theme of place and discover how place is different from location. Students will be asked the relevant geographic questions: 1. How many students can identify the place from its description alone? Why? What makes one description easier or harder to figure out?

How to Teach It:

1. Give students a strip of paper with the name of a place on it, like

2. Each student will write a description of the place without naming it on the strip.

3. Next, have students exchange the description with a classmate to see if the classmate can identify the place from the description alone.

4. Debrief the activity with the essential questions above and explain the geographic difference between place and location.

Example:
Examples of place: New York City, Beverly Hills, California, Disney World or Land, Great Adventure, and Outer Space.

Geography of an Imaginary Place
Applies to Standards: 6.6 Geography
Brief Description:
This assessment allows students to apply the geographic themes that they learned throughout the unit. This can be used as a culminating assessment with which to gauge student learning.

How to Teach It:

1. Provide students with a copy of the instruction sheet below.

2. Instruct students that they are to write a geography (1 ½ -2) typed pages describing an imaginary place of their choice.
3. Inform students that they are to include all five themes of geography in their description of the place chosen, and that their goal is to be original and not report on an existing city/country etc.

4. Have students utilize the examples from their class notes and Five Themes Geography Log to assist them.

Example:
THE GEOGRAPHY OF ___________________________________

Congratulations!

You now have the opportunity to show off your skills as a geographer. To do this you must write a geography (1 ½ -2) typed pages describing an imaginary place of your choice.

Your goal is to include all five themes of geography in your description of the place chosen.

Your goal is to be original. Do not report on an existing city/country etc.

Before you begin list examples to illustrate the five themes and write them below.

	Theme
	Examples from class notes/ log
	Examples for my geography

ABC Book of your Community
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to apply the geographic theme of place directly to their community. Students will evaluate how human interaction with the physical environment shapes the features of places and regions. Students will also analyze why places and regions are important factors to individual and social identity.

How to Teach It:

1. Inform students that they will create an ABC book to describe the place in which they live.

2. Students are to take each letter of the alphabet and select a word to use that begins with the letter and describes a unique physical feature of their community (e.g. weather or the people and their traditions).

3. The students’ books should be colorful, creative, and visually appealing.

4. When the book is completed, the book should tell a reader unfamiliar with their community what life is like there.

5. Students can display their book in the classroom or school.

Example:
A- A is for airport because Liberty International Airport is located in Newark.

B- B is for Bears because the Newark Bears are the best minor league baseball team in the area.

School Tour
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to apply the geographic theme of place directly to their school by allowing them to analyze the physical and human characteristics of the place.

How to Teach It:

1. Inform students that they will be taking a walk through the school. Explain to them that this walk is different than any other walk because the purposes of this walk is for them to take notice of human and physical characteristics that they may not notice everyday on their way to and from class each day.

2. Instruct students that they are to make a list of all the physical and human characteristics that we observed on our walk.

3. When student return to class they should take notes of what makes their school different from other schools in the county in terms of human and physical characteristics.

4. Students should share their observations

5. After students share out, debrief the activity by asking students the following questions: 1. Did all of the students observe the same characteristics? 2. Did some students observe different characteristics? Why or Why not? 3. Have they ever made these observations before?

Community Gallery Walk
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to apply the geographic theme of place directly to their community. Students will search their community in order to find those distinct physical and human characteristics that make their community unique.

How to Teach It:

1. Look the points of interest and historical monument and places in the city of Newark at: Guide to Newark
2. Select the features that you would like the students to highlight and assign them so that each group has an equal number.

3. Place students into heterogeneous groups of four.

4. Instruct students that they will be creating a gallery to display the physical and human characteristics unique to the city of Newark. Within their groups, students are to assign roles to each member.

5. The role assignments are:

a. Photographer: takes pictures of the historical monuments and/or places their group has been assigned. These photos can be taken with a camera or pictures that they found on the internet.

b. Historian: researches the history of monument and/or place and writes a brief caption for the poster board.

c. Art Coordinator: prepares tri-fold and poster displays using creative materials (e.g chart paper, pastels, paints, etc).

d. Docent: explains the gallery during the gallery-walk. The docent is responsible for knowing all of the information in the gallery and must be prepared to answer questions.

6. When students have completed their galleries, have all of the students except the docent go around the room and view the displays. Students are to take notes of the human and physical characteristics that they observe at the galleries other than their own. Each student should have at least 4 examples that they collected in their gallery walk. The docents can take notes during the debrief session.

7. Debrief the activity by asking students the following: 1. What new physical and/or human characteristics did you learn about Newark? 2. How has this new information shaped you perception and appreciation of your community? 3. What does this activity tell you about the human and physical characteristics of places?

Enrichment:
Plan a class trip to one of the places studied in the activity.

Commuter Graph
Applies to Standards: 6.6 Geography
Brief Description:
This activity will allow students to implement the geographic themes of region and movement. The students will implement these themes by looking at their own movement patterns within their community.

How to Teach It:

1. For homework, have students write directions for someone on how to get from their house to their school. Have them include a map with their directions. They should also include key landmarks to look for on the way (human/physical characteristics) and also the mileage from your house to the school.

2. In class, discuss the geographic theme of movement and region with the students.

3. Have students create a commuter graph of how far they travel to school each day.

4. Have a different bar to represent people who commute less than 1 mile, 1 mile, 3 miles, 5 miles, 10 miles, or even 20.

5. Use the visual graph to discuss movement at the reasons why people engage in movement geographically (e.g. to come to school or work each day).

Family Emigration/Immigration Narrative
Applies to Standards: 6.6 Geography
Brief Description:
This activity will allow students to implement the geographic themes of region and movement by exploring the reasons why people move from one location to another and how the five geographic elements effect the movement of people.

How to Teach It:

1. For homework, have students find out where their families come from (the south, out west, another country).

2. Have them write a one page narrative stating where their family came from, when and why their family immigrated/migrated here, and how they got here.

3. Students share their introductions and explore why people move from one location to another and how the five geographic elements effect the movement of people.

Enrichment:
Students can bring in photos and/or artifacts to share with the class.

Neighborhood Pollution Research Project
Applies to Standards: 6.6 Geography
Brief Description:
This activity allows students to evaluate the ways in which humans affect their environment including: changes in ecosystems, such as acid rain, ozone layer, carbon dioxide, and clean water issues.

How to Teach It:

4. Place students into heterogeneous groups of four

5. Assign each group a particular zip code within the city of Newark. If you have students coming from various zip codes, you can arrange students by common zip code and have them research the various pollutants within that zip code.

6. Have students research their assigned zip code at, Neighborhood Pollution Scorecard, in order to find the levels, types, and sources of pollution within their zip code.

7. Have students report their information to the class.

8. Allow students to brainstorm ways in which the zip codes pollution issues can be addressed politically, economically culturally, and socially.

Enrichment:
Allow students to implement one of the discussed solutions as a class environmental clean-up project, possibly as an inter-disciplinary project with your school’s Science Department

Historical Society Web Quest
Applies to Standards: 6.4 United States History

Brief Description:
This activity will allow students to research and investigate an historical topic by utilizing resources on the World Wide Web to gather information about religion, politics, culture, art, social structure, and geographic location.

How to Teach It:

1. Select a topic that you would like students to study.

2. Outline the information and objectives that you would like to students to obtain in their web-quest.

3. Assign roles to students based on the objectives. For example, if you want students to know about the literature, politics, and art forms of a particular society, you might have an art historian, an historical political scientist, and a literature researcher.

4. You can place student in heterogeneous groups of any number that will accommodate the tasks and objectives that they have to fulfill.

5. Provide students with websites and/or resources where they can find information on the topics that they have been assigned.

Example:
Historical Society’s Tasks and Job Descriptions

1. The team selects a head researcher to manage the resources and assign specific tasks.

2. Job Assignments within teams:

	Art Coordinator: supervising the creation of the posters and artifact replica displays.

Literature/legend researcher and transcriber: researches the various myths and folklores of the Native American tribe, and selects one to present.

Historian/Anthropologist 1: Researches Native American food, clothing, housing, and weapons.

Historian/Anthropologist 2: Researches Native American beliefs, customs, and culture and relates it to the topography and geographic location of the tribe.

3. Art Coordinator prepares poster displays. Task 1: Using chart paper and markers create a map showing the region that your Indian nation occupied (at its highest point). In an inset show the type of land or terrain and climate. Task 2: Create a replica of the Native America artifacts of your culture area. Confer with the Historians/Anthropologists to write a brief caption underneath each artifact as to what purpose the artifact served and how it was a creation influenced by geographic region/culture area. Task 3: Type a 500 words or more introduction explaining the geography of the cultural area. This includes a discussion of land forms, major water bodies, climate, animals, natural resources, etc.

4. Literature/legend researcher and transcriber are to type a 500 words or more literary review of a Native American myth or folklore from the tribe selected by the group. The literary review should give a brief summary of the myth or folklore and should describe the elements of culture that are found in the story. It should also make mention of how the geographic region/culture area may have influenced the myth.

5. Historian/Anthropologists 1&2 are to type out an introduction (about 500 words) describing key points about the history of the people and a general summary of their culture (where they lived, how they made their living, and anything else that would “describe” the people to others.) Based this on your research. Transcribe your information into some form of visual format (i.e. a topical net, matrix, or caricature of a person at work might show both clothing and tools. You may enlarge and then cut and paste pictures from books or the Internet as long as you add descriptive text.)

Multi-Media Presentation
Applies to Standards: 6.4 United States History

Brief Description:
This activity will allow students to research an historical topic by utilizing various resources and technology available to them. The culminating task in this activity is for students to put together a presentation that utilizes various forms or some form of media, e.g. power point, overhead, film, computerized graphics, etc.

How to Teach It:

1. Select a topic that you would like students to study.

2. Outline the information and objectives that you would like to students to obtain in their research.

3. Assign roles to students based on the objectives. For example, if you want students to know about the literature, politics, and art forms of a particular society, you might have an art historian, an historical political scientist, and a literature researcher.

4. You can place student in heterogeneous groups of any number that will accommodate the tasks and objectives that they have to fulfill.

5. Provide students with websites and/or resources where they can find information on the topics that they have been assigned.

6. Provide students with access to the various forms of technology and/or media they are to utilize in their presentations.

Example:
Medieval African Kingdoms

Task: Research, in groups, an African kingdom. To do this, assign each member of your group a topic to research. Each member is responsible for typing a paper of at least 2 pages on the topic that they have been assigned. As a group, you are also to prepare a 10 minute power point presentation on your kingdom, as well as, a 1 page note sheet for each topic to distribute to the class, using one specified note taking format (see attached examples). You may not use notes to assist you in your presentation. In other words, know your material and be prepared to speak WITHOUT notes!
Each presentation must cover the following information --

1. Geographic Setting (climate, significant water bodies, landforms, natural resources, include a map of your culture area)

2. Economic Structure (major items produced & traded; trade partners & routes; form of exchange: barter, currency, etc.)

3. Society & Culture (gender roles, religious beliefs, education, urbanization, housing, food, weapons, arts, etc.)

4. Political Organization (monarchy, chiefdoms, justice system: include a discussion of the role of slaves and slavery in the kingdom)

Note: Your presentation should also include photos and examples of artifacts from your kingdom.

Powerpoint Format:
1. The power point presentation should contain a Title slide, 7-10 content slides and a Works Cited slide for a total of 9-12 slides. The content slides must make creative use of graphics. Each new topic slide should contain a caption of NO MORE THAN 5 WORDS! Articles of speech are considered "words" and count towards the 5-word limit for the purposes of this presentation.

2. Use PC formatted discs or CD-Roms. No zip discs or "super discs."

3. You must turn in your disc to me with nothing on it but your power point presentation.

4. 10 minute limit will be strictly enforced. You will be penalized for going over.

Grading: Rubric system (see attached).

Sources: At least 5 outside sources, including a traditional print source that includes appropriate page numbers. You have been provided with a list of pre-approved internet resources, all others must be approved by the teacher before they are used. APA citation format must be used.

Topics:
Ghana

Mali

Songhay

Congo (Kongo)

Ethiopia (during the reign of King Lalibela)

Swahili States (Mogadishu, Mombasa, Kilwa or Sofala)

Kingdom of Great Zimbabwe

Benin

Persuasive Essay
Applies to Standards: 6.4 United States History
Brief Description:
This assessment will allow students to take the information they have learned in a unit and synthesize it. Students will be asked to formulate and support an argument for a particular essay prompt.

How to Teach It:

1. Provide students with the desired essay prompt.

2. Go over the steps and processes of writing an essay, including how to outline and write a persuasive essay.

3. Go over the proper citation format and APA citation style.

Example:
Prove that Pre-Columbian Native Americans had cultures worthy and deserving of respect.

Outlining

Perhaps the most tried and true method of Pre-Writing is to compose a preliminary outline. An outline sets up all the parts of your paper visually before you actually sit down to write. An outline helps you see how your paper transitions and develops before you begin to write your essay.

Of course, before you can create a clear outline, you will need to get together a list of notes and ideas relating to your topic. Once you have a set of notes and ideas, it is merely a matter or putting them together in an order that makes sense and is easy to follow. Use the. Test Method (T.E.S.S2.T) to assist you.

· Start your outline by listing a couple of thesis (main point) possibilities.

· Then list all of the things that relate to that topic.

· Each topic sentence should relate to both the Thesis and the previous topic.

· Then list any support you have for each topic.

Thesis Possibility: What is your opinion(s)? What are you are going to do in the essay to support your opinion(s)? What are you writing about?

I. T- Paragraph Topic (What are you going to talk about?)

E- Explanatory Sentence (Define the topic.)

S- Support Sentence (Why is the topic important, what do you think?)

S2*- Evidence (What evidence do you have to support what you think or to support why the support sentence is important? *Cite source)

T- Transition Sentence (Wrap up the topic and lead into the next topic.)

II. T- Paragraph Topic (How does this paragraph relate to the thesis? How does it relate to the previous paragraph?)

E- Explanatory Sentence (Define the topic.)

S- Support Sentence (Why is the topic important. What do you think?)

S2*- Evidence (What evidence do you have to support what you think or to support why the support sentence is important? *Cite source)

T- Transition Sentence (Wrap up the topic and lead into the next topic.)

*Repeat these steps until you have written all of the points that you would like.

III. Conclusion Possibility: summarize your response to the main question of the essay.

Inquiry Chart
Applies to Standards: 6.4 United States History
Brief Description:
Inquiry Charts were developed by James V. Hoffman, based on the work of McKenzie, Ogle, and others. I-Charts offer students a planned framework for examining critical questions by integrating what is already known or thought about the topic with additional information found in several sources.

How to Teach It:

1. On a given topic, you will have several questions to explore. These are found at the top of each individual column.

2. The rows are for recording, in summary form, the information that the students think they already know and the key ideas pulled from several different sources of information.

3. The final row gives students a chance to pull together all of the ideas into a general summary. It is at this time that the students also try to resolve competing ideas found in the separate sources, or even better, develop new questions to explore based on any conflicting or incomplete information.

Example:

	What do you think?
	Question Area #1
	Question Area #2
	Question Area #3
	Question Area #4

	Source #1
	
	
	
	

	Source #2
	
	
	
	

	Source #3
	
	
	
	

	Source #4
	
	
	
	

	Summary
	
	
	
	

Work It Outs
Applies to Standards: 6.4 United States History
Brief Description:
As active learners, it is important that students you learn to paraphrase, criticize, extend, apply, and grapple with new information. Working It Outs will help students to represent new ideas in meaningful and comprehensible ways. Students will take large bodies of information or notes and “work out” the meanings on the left side of their notebooks.

How to Teach It:

1. After a reading assignment, class discussion, or activity, students will review their notes and reorganize them into a new format that they understand and find memorable, either in class or as homework.

2. Students should have several different ways to organize Working It Outs.

3. Once they understand the range of choices they have in an open-ended Working It Out assignment, they should be free to choose the option with which they are most comfortable (see below for examples).
[image: image1.png]Examples of note-taking techniques:

Effects of the Depression

Economic Personal

Businessmen
Women
Latines
Matrix Venn Diagram
1920s anes Reli ance Bank
ﬁlsgr'rbg > d‘:l‘.;“gt | o credit P failures [I|Unemployment]
Flow Chart

'Blv_]mvrt Neu'tml Intpl?mn’c
| |]

Spectrum

T I could
hold the Union
together without

freeing q single
slave; I ‘ddoit.

Caricature

Students represent key concepls with a variely of graphics that help them undersiand and
remember them.

RAP (Reviewing And Previewing)
Applies to Standards: 6.4 United States History
Brief Description:
This type of activity is used to help students make connections between what they have learned and what they will learn. During a RAP, students will write or draw in their notebook for a few minutes in response to a question or statement that either helps them review the content of a past lesson or preview what is ahead. As much as possible, students should try to combine visual elements with their written work (i.e. draw a picture or a symbol to illustrate what you’ve written).

How to Teach It:

1. Assign students a question or statement that either helps them review the content of a past lesson or preview what is ahead.

2. As often as possible, allow some students to share their responses with the class.

3. Try to start class with a RAP in order to review from the previous day.

CGRIPESS/PERSIA

Brief Description:
This type of activity is used to help students to organize and categorize information and notes. Students can use this organizing system to identify parts-to-the whole, themes or threads, and/or to see relationships within a time period or between time periods.

How to Teach It:

1. Assign students a reading and have them organize their noted into either a CGRIPESS or PERSIA taxonomy.

Example:

PERSIA
P=Political
E=Economic
R=Religious
S=Social
I=Intellectual
A=Artistic

CGRIPESS
C=Culture, Art, Literature
G=Government
R=Religion
I=Intellectual, Philosophy
P=Political
E=Economic

S=Social
S=Science, Technology

Say-Mean-Matter
Applies to Standards: 6.4 United States History
Brief Description:
Say-Mean-Matter is the name for a strategy that helps students question the text, analyze and search for deeper meanings, and make connections between text and their lives. It is effective for all student levels from language learners to AP students. It can be used with academic texts, with fiction, and with non-verbal material as well. The strategy uses a three-column chart. This can be on an overhead, chart paper, chalkboard or whatever is handy. Once students have learned the method, they can quickly draw the graphic organizer and use it to find meaning and significance. SAY, MEAN, and MATTER are the 3 column titles on the chart.

How to Teach It:

1. When initially teaching the strategy, explain what each column means (Say-Mean-Matter) using age-appropriate directions and suggestions.

2. To first teach the strategy, you might use a short text or cartoon (single frame or strip) to demonstrate how text provides information on several levels.

3. First, elicit from the students what the text says, what words are actually used, or if a cartoon, what the drawing illustrates. Students may also paraphrase the language. The text should be “right there.” When filling in the chart, it may be helpful to number the responses.

4. For each item on the SAY list, ask the students what they believe the statement means. As these are suggested, write them in the second column, discussing them along the way. Ask questions, such as, “What makes you think that?” “How do you know that?

5. The third column, matter, is the most abstract and may prove to be difficult at first. Ask: “So what? “What is the theme of the piece? “How does this piece connect to your own life? “What does it matter to you? Or, “What questions does this piece raise? “What implications does it hold for a given group of people or for people in general? In this column you find the meaning and depth of the piece.

6. Once students learn how the three columns are used to understand a cartoon or short piece of text, a next step might be to have the class generate a paragraph to explain or analyze the piece. Use the ideas recorded on the chart to create the paragraph. One way to do this is to start with a statement from the “MATTER” column as a topic or thesis statement, and then draw on the “SAY” and “MEAN” columns for supporting details. The first column provides “text proof,” (what the text says), while the second column provides student interpretation. (Teacher should model initial steps of the writing; then students can complete it on their own, or with a partner.)

7. When “Say, Mean, Matter” is applied to a longer text (a chapter in a textbook, a story, or even a novel) the columns can be used to help structure an essay, using the same process as when writing a paragraph.

8. Another writing approach is to chunk ideas according to a number of “mean” ideas and to support these with “say” items. The introduction and/or conclusion may come from a “matter” idea. The writer can start anywhere and build a coherent analysis of the text.

Example:

	SAY
	MEAN
	MATTER

	What does the text say?
	What does the author mean?
	Why does it matter to me or others?

	What happened?
	How do I interpret this?
	Why is this important?

	Cite text (quotation) or paraphrase.
	Read “between the lines.”
	What is the significance? What are the implications?

[image: image2.png]Say (Quetey— Mean (Interpretation) Matter (Significancey——__
“Industrialization created Now there were a lot of jobs Before the economy was
< thousands of factory jobs in in the factories in places like based on farming, but now
across the northern New York. more people were earning
\:ab ____ | moneyi }
Working conditienswere People had to work a lot in
di and unsafe. Many very bad conditions just to
workers had to work long make money to eat. to work more hours away
hours for little pay. Sometimes they worked for 15 | from their family and
hrs and didn’t get paid much. | sometimes they still didn’t
earn enouW
their childre
1

Variations

Use a “Quote of the Day” and have students quickly practice the strategy with you, then leading them to work in partners and eventually on their own. This is especially effective when introducing the strategy.

Do 10 minutes for a daily warm-up for several days.

The teacher can also select sections of the novel to work with. When students complete their reading of the novel, they will have information to draw on for any final writing or project.

The strategy also can be used orally once students are familiar with it. The teacher can stop in the middle of a class reading and quickly do an oral run through of the three columns, asking, and “What is this saying?” “What does it mean?” “And why does it matter?” This encourages higher level thinking during reading, and is especially useful when text is complex.

Sandra Krist, Literacy coach, with thanks to Robin Winston and David Doty

Reciprocal Teaching
Applies to Standards: 6.4 United States History
Brief Description:
Every teacher understands the old saying that “to teach is to learn twice.” Developed and validated by Palincsar and Brown (1984; 1986), reciprocal teaching “is an instructional procedure originally designed to teach students will low comprehension skills how to approach a text the way successful readers do” (Palincsar, Ransom, & Derber, 1989, p.37). Teachers and students take turns teaching one another about the meaning of text. Reciprocal teaching provides the opportunity for both teacher guidance and modeling and eventual student independence. With this strategy, the adult and the students take turns leading the dialogue. Palincsar and Brown chose the four activities of this procedure—self-questioning, summarizing, clarifying, and predicting-because they aid in fostering and monitoring comprehension. The theory behind Reciprocal Teaching (RT) is the Cognitive Apprenticeship model. Apprenticeship makes the processes of the activity visible. Cognitive apprenticeship is a model of instruction that works to make thinking visible. RT makes the processes involved in effective reading and comprehension tangible. (Relevant to English-Language Arts Content Standards)

How to Teach It:

1. Select materials that are sufficiently challenging and representative of the types of materials that students read in class.
2. Review the first few paragraphs of the reading selection and plan how to model the flexible and independent use of all four processes (questioning, summarizing, clarifying, and predicting) as helpful processes that good readers use.

3. Work with a small group of readers (four to six). Use the four processes to model a dialogue about the selected segment of the text.

4. Students and teacher read the text together. Students who have difficulty reading the text alone can be paired with a more proficient reader.
5. Students are given approximately three minutes to summarize the content, formulate questions, and predict the next passage. By including this step, all students in the class can respond to the steps in the strategy and become actively involved in the discussion.

6. The teacher may now switch roles with the students, and select a student to take on the role of the teacher.
7. The teacher (student or adult) summarizes the content. Other students may add comments from their summaries if they choose.
8. The teacher (student or adult) asks for clarifying questions. At this point, students ask questions about areas or words they found difficult or want to have clarified. The teacher can ask questions and then entertain any from the class. It is useful to have a dictionary handy to look up the meanings of difficult words.
9. The teacher (student or adult) asks one or more questions of the text. The students should ask one on the surface question, beginning with who, what, when, or where, and one under the surface question, beginning with how, why, would, could, or should. This activity allows students to practice self-questioning and to determine important points that may be asked later on a test.
10. The teacher (student or adult) makes a prediction about the future content Students may add their predictions as well.
11. The teacher (student or adult) reacts or reflects on the reading by writing down their thoughts and feelings about the text.
12. Another teacher (student or adult) is chosen and the procedure is repeated until all the assigned content is read.
13. Once students feel comfortable with this process, you may break the students into groups of four or five and assign them a text to read. Each student in the group can take on an assigned task (e.g. Summarizer, Clarifier, Questioner, Predictor), and can rotate roles so that students become comfortable and familiar with each reading technique.
14. After students know the process well enough, introduce variations such as dividing a chapter by sections and assigning one section per group to be read using reciprocal teaching. Groups can put their ideas and information on overheads or large paper to share with the whole class.
15. Eventually, students will be able to do this without using the chart. The teacher still holds students accountable for the summary, questions, reflections, predictions, etc, that they generate.

Example:
[image: image3.png]Reciprocal Teaching Process I

RT Leader reads section out loud.

RT leader asks questions:
My on-the-surface question is...
My under-the-surface question is...
Other students answer questions.

RT leader asks for or gives clarification:
I need to have clarified.
Do you need anything clarified?

Summarize | Clarify | Question Readw\\

RT leader summarizes:
Here’s my drawing of the most
important information.
My summary Is...
Other students add to summary.

Predict

RT leader predicts with evidence:
My prediction is...
My evidence is...

Other students agree or disagree and glve

evidence.

Y Notes

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography.

Brief Description:
Y Notes can be used as an activity to help students discern similarities and differences between two topics of study, such as political parties (republicans and democrats).

How to Teach It:

1. Provide students the chart listed below. While students are reading a selection covering two topics that can be compared and contrasted they record notes.
2. Students list appropriate differences for each individual topic on the branches of the Y.
3. Students list appropriate similarities between both topics on the trunk of the Y.
4. After completing the chart, have the students write a compare and contrast essay elaborating on the two topics explored.
Example:
(Graphic organizer below should be created on a whole sheet.)
[image: image4.png]TOPIC (1) TOPIC (2)

DIFFERENCES DIFFERENCI

Comparison Note Taking Strategy

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography..

Brief Description:
Writing a comparison essay involves comparing two subjects. A comparison shows how two things are similar and different.

In order for students to develop a proficient essay, they must record notes in an organized manner that will aid in the structure, organization, and content prevalent in their essay. The following note taking strategy is a precursor to writing a compare and contrast essay.

How to teach it:

1. Provide students the chart listed below. While students are reading a selection covering two topics that can be compared and contrasted they record notes.

2. Students list appropriate differences for each individual topic in the separate boxes below

3. Students list appropriate similarities in the box labeled similarities.

4. After completing the chart, have the students write a compare and contrast essay elaborating on the two topics explored.

Example:
(Graphic organizer below should be created on a whole sheet.)

[image: image5.png]Subject/ Topic

Subject/Topic

Similarities

/

Topic:

Differences

™~

Topic:

Differences

Venn Diagram

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography.
Brief Description:
Venn diagram can be used to compare/contrast historical figures or time periods. It can be used to compare/contrast countries, regions, or cities. It can also be used to analyze trends, systems, or laws

How to teach it:

1. Choose two topics that have sufficient similarities and/or differences for students to discuss.

2. Ask students to read the materials about the two topics and take notes on both of them.

3. After the students have finished reading, label the diagram with two topics.

4. Conduct a group brainstorming session in which students identify, and you list, the details about each topic. Be sure to classify the details into similarities and differences and placing them in the appropriate place in the diagram.

5. At the end of the group discussion, ask the students to write a 1-2 sentence summary of the differences and/or similarities between the topics.

6. Modify the activity and assign as a homework assignment, once students have a grasp on how to complete the activity independently.

Example:
(Graphic organizer below should be created on a whole sheet.)

[image: image6.png]TOPIC (1) TOPIC (2)

OPTICS

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography.

Brief Description:
This type of activity is used to help students to organize and categorize information and notes. Students can use this organizing system to analyze and find historical relevance in a visual medium (e.g. artwork, political cartoon, etc.).

How to teach it:

1. Choose two topics that have sufficient similarities and/or differences for students to discuss.
Example:

OPTICS

O=Overview (Write about what you see in a short paragraph or a few sentences)

P=Parts (List the details or parts)

T=Title (Look at the title. Make a note on how the title helps you understand the picture)

I=Inference (Look for connections between the parts to derive meaning. Look for deeper meaning)

C=Conclusion (Write your overall conclusion about the meaning of the visual.

S=Significance (What is important about this document?)

Personal Response

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography.

Brief Description:
Personal Responses are either prompted by the teacher or initiated by students when they want to express an

idea or to ask a question about the content. Personal Responses allow students to explore their feelings, to voice

their opinions or to reflect on how a topic touches their own life. These assignments will always be open ended,

which will enable students to react individually to new ideas. However, students do not have to wait for a

Personal Response to be assigned—student should be allowed to add one to their notebook whenever they have

something to say!

Here I Stand

Applies to Standards: 6.1 Social Studies Skills, 6.2 Civics, 6.4 United States History, and 6.6 Geography.

Brief Description:

Here I Stands allow students to state a conclusion or personal position on issues. Unlike Personal Responses,
the intent of Here I Stand is for students to produce precise and polished prose on ideas they have been grappling with throughout a unit. These conclusive statements should demonstrate a relative mastery of the content and express a well supported opinion. Usually Here I Stands will take up a page or more in their notebook, although sometimes students may be asked to write just a few carefully crafted sentences. .

African American Reconstruction Progression Spectrum

Applies to Standards: 6.4 United States History
Brief Description:
In this activity students will learn about the five stages of Reconstruction. They will also assess the progress African Americans made toward full citizenship during each phase. In assessing this progress the will explain how each phase either extended “full citizenship” or “limited citizenship.”

How to Teach It:

1. Give students a list of terms for each phase of Reconstruction.

2. Students should prepare a T-Chart with the left column labeled “full citizenship.”

3. Students should label the right column labeled “limited citizenship.”

4. In the left column, students should write a short description of each event that helped African Americans achieve full citizenship.

5. In the right column, students should write a short description of each event that hindered African Americans from achieving full citizenship or limited their citizenship status.

6. After defining the terms, students should review the terms and their definitions and them place the terms on a spectrum from thre degree to which they helped or hindered African Americans.

7. They should repeat this process for each phase.

Example:

	Phase I
	Phase II
	Phase III
	Phase IV
	Phase V

	Thirteenth Amendment
	Civil Rights of 1866
	Fifteenth Amendment
	Ku Klux Klan
	Poll tax

	Johnson’s Reconstruction
	Fourteenth Amendment
	African American Politicians
	Enforcement Acts
	Literacy Tests

	Freedmen’s Bureau
	Military Reconstruction Act
	Southern States New Constitutions
	Amnesty Act of 1872
	Jim Crow Laws

	Black Codes
	Johnson’s Impeachment
	
	Compromise of 1877
	Plessy v. Ferguson

	
	Sharecropping
	
	
	

Constitution Scavenger Hunt

Applies to Standards: 6.4 United States History
Brief Description:
In this activity students will learn about the various branches of government, their roles, and responsibilities. Students will also learn about the rights they have as American as stated in and protected by the Constitution.

How to Teach It:

1. Break students into pairs.

2. Give each student a copy of the Constitution. You can use the textbook copy, or you can obtain an interactive copy of the Constitution by clicking the link below. This link is best because it has each article broken down into topics. http://www.usconstitution.net/const.html
3. Provide each student with a copy of the Constitution Scavenger Hunt handout.

4. Instruct students not to begin the scavenger hunt until time is called.

5. Provide students with adequate time to complete the hunt, the first group to finish, wins.

Example:

Constitution Scavenger Hunt

Article I

1. How often are Representatives to be elected?

2. How old must a Representative be to be elected?

3. How long is the term for a senator?

4. How old does someone have to be to be a senator?

5. Who is the president of the Senate and when may that person vote?

. 6. Which legislative body as the power of impeachment and which body has the power to try an impeached official?

7. What is the vote that is necessary to convict someone who has been impeached?

8. In what federal body do all bills concerning taxes originate?

9. The Constitution lists or enumerates the powers of Congress. List six of them.

10. When may the writ of habeas corpus be suspended?

Article II

11. How old does someone have to be to be elected president?

12. Name three powers of the President.

13. What fraction of which body of Congress must approve a treaty that the president has negotiated?

Article III

14. What is the term of office for Supreme Court justices?

15. What must be necessary to convict someone of treason?

Article V

16. What fraction of the houses of Congress is necessary to approve a proposed amendment?

17. What fraction of the states must approve a proposed amendment for it to be ratified?

Amendments

18. Which amendment extended the vote to 18-year olds?

19. Which amendment outlaws "cruel and unusual punishments?"

20. Which amendment ended slavery?

21. Which amendment said that states couldn't prevent people from voting based on their race?

22. Name the five basic civil liberties guaranteed in the First Amendment.

23. Which amendment said the states could not deny a person equal protection of the laws?

24. Which amendment gave women the right to vote and in what year was it passed?

25. Which amendment requires a warrant to search someone's property?

26. Which two amendments guarantee people due process of law?

27. Which amendment implies that all powers not given to the federal government are reserved to the states?

28. Which amendment outlines the procedures to be taken if the President is going to be incapacitated and cannot fulfill his duties?

29. Which amendment gave the District of Columbia the right to vote in presidential elections?

30. Which amendment gives a defendant the right to confront witnesses against him?

Who Wrote the Constitution?

Applies to Standards: 6.4 United States History
Brief Description:
In this activity students will analyze the specific social status of the writers of the Constitution. Students will then assess how the author’s social standing might have effected their prioritization of laws and the individual rights of American citizens.

How to Teach It:

1. Break students into pairs.

2. Give each student a copy of the Who Wrote the Constitution handout.

3. Instruct the students to read the handout and take notes on three areas: The professional and economic status of each writer, the gender of each writer, and the racial background of each writer.

4. After students have taken notes for each writer ask the students the question: “What do most of the writers of the constitution have in common? How might the writers’ social status affect their prioritization of laws and their interpretation of right of individuals?”

5. Debrief the students by having a discussion on the initial drafting of the Constitution and the incorporation of the Bill of Rights centered around the question: “Were these individuals broadly representative of the entirety of U.S. society at the time?.”

Example:
Who Wrote the Constitution?

The following people attended the Constitutional Convention in Philadelphia, Pennsylvania. Were these individuals broadly representative of the entirety of U.S. society at the time? You decide.

1. Abraham Baldwin. He was a lawyer who had gone to Yale, and lived in Georgia at the time of writing. He was wealthy and owned about $2,500 in bonds he'd bought for about $300.

2. Richard Bassett. He was a lawyer and had inherited a plantation of 6,000 acres. He was one of the wealthiest men in Delaware and owned three homes.

3. Gunning Bedford. Lawyer, state attorney general of Delaware. Owned $2,874 in bonds for which he had paid $360.

4. John Blair. A wealthy Virginian, a lawyer and judge. Owned over $10,000 worth of bonds and at least 26 slaves.

5. William Blount. Very wealthy. By the 1790s he owned almost a million acres in holdings in North Carolina and Tennessee. On his plantation in North Carolina he owned 30 slaves.

6. David Brearley. A lawyer and chief justice of New Jersey. Not a wealthy man.

7. Jacob Broom. Delaware. Not an especially wealthy man, but he did own two farms and enough money and homes to be a lender.

8. Pierce Butler. He was a South Carolina lawyer and plantation owner and owned 143 slaves on two plantations in 1790. At the time of the Convention he owed money.

9. Daniel Carroll. Maryland. Owned a large amount of land, much of which became Washington, D.C. Owned 53 slaves, and made most of his money from tobacco.

10. George Clymer. A well-to-do Philadelphia merchant. Owned a "thriving import-export business" and ventured occasionally into shipbuilding. Became a substantial banker.

11. William R. Davie. A North Carolina lawyer and plantation owner. In 1790 he owned 36 slaves.

12. Jonathan Dayton. New Jersey lawyer, son of a wealthy merchant. He speculated extensively in bonds, especially at the time of the Convention. With a syndicate of other wealthy men from New Jersey he bought almost a million acres in Ohio.

13. John Dickinson. Delaware. A very wealthy lawyer and "gentleman" farmer.

14. Oliver Ellsworth. Connecticut. Acquired a large estate. Landlord, lawyer. Speculated in bonds and made about a 100% profit.

15. William Few. Georgia. A lawyer who became "moderately wealthy," though originally he was a small farmer. He came to own about 2,300 acres (slaveholdings unknown) and a small amount of bonds.

16. Thomas Fitzsimmons. Wealthy Philadelphia banker and merchant. He apparently had speculated in large amounts of bonds.

17. Benjamin Franklin. Pennsylvania. Printer, inventor, diplomat. An old man at the time of the Convention, Franklin had become a wealthy man and was worth about $150,000 - B lot of money)ack then.

18. Elbridge Gerry. (One of the those who refused to sign the Constitution.) A wealthy Massachusetts merchant. Held more bonds (well over $50,000) than anyone else at the Convention.

19. Nicholas Gilman. New Hampshire. Businessman. Speculated in a substantial amount of bonds.

20. Nathaniel Gorham. Massachusetts. Was a privateer and speculator during the Revolutionary War and had made "a tidy fortune."

21. Alexander Hamilton. A New York lawyer and financier. "Perpetually in debt." A key supporter and organizer for the Constitution.

22. William C. Houston. (Left the Convention after one week because of illness.) Had been a professor and lawyer, held well-paying government jobs. Held no bonds.

23. William Houstoun. A wealthy Georgia plantation owner. He owned slaves, though how many is not known, and a great deal of land.

24. Jared Ingersoll. A Philadelphia lawyer, graduated from Yale. Owned no bonds, but "was a man of considerable wealth."

25. Daniel of St. Thomas Jenifer. Owned 20 slaves and was "well known for the parties he gave at his beautiful plantation" in Maryland. It's unknown how many slaves he owned on another of his plantations. He "was possessed of unusual wealth."

26. William Samuel Johnson. The son of a wealthy Connecticut clergyman and inherited a great deal of money. He studied law at Yale. Shortly before the Convention he lost most of his wealth.

27. Rufus King. A Massachusetts lawyer, educated at Harvard, he invested thousands of dollars in bonds. He was also a bank director.

28. John Langdon. Grew rich during the Revolutionary War as a shipbuilder, privateer and supplier of food to the troops. He owned "a fortune." Also became a banker and owned a large amount of bonds.

29. John Lansing, Jr. Walked out of the Convention after six weeks, strongly opposed the Constitution. He was an incredibly rich man, had a successful law practice in Albany, New York, and owned tens of thousands of acres of land.

30. William Livingston. First governor of New Jersey. Owned no bonds, but had a "solid legal practice" and was "fairly wealthy" by the time he died.

31. James Madison. Called "the father of the Constitution," Madison, of Virginia, was not terribly wealthy. He owned a 560-acre plantation and nine slaves. However, Madison did come from a very

wealthy slaveowning plantation family.
-.

32. Alexander Martin. North Carolina lawyer and plantation owner. Owned 47 slaves.

33. Luther Martin. Opposed the Constitution. As a child lived in near poverty. Became a wealthy lawyer and later Maryland attorney general. Owned six "house slaves."

34. George Mason. Also opposed the Constitution. Mason was a wealthy Virginian. He owned tens of thousands of acres, about 300 slaves and many thousands of dollars in other property.

35. James McClurg. Son of a wealthy Virginia doctor. Owned some land and slaves, and thousands of dollars worth of bonds.

36. James McHenry. An extremely wealthy Maryland doctor.

37, John Francis Mercer. Opposed the Constitution. He was a Maryland lawyer and owned six slaves. He also owned bonds.

38. Thomas Mifflin. Wealthy Pennsylvania merchant, also owned bank shares.

39. Governeur Morris. Came from a wealthy New York family, he became a successful lawyer and merchant. He had become "quite a wealthy man."

40. Robert Morris. Known as the "Great Man," he was "the real financial giant of the period." One of the richest and most powerful men in the United States. Banker, merchant, land owner, bond owner, at the time of the Convention he controlled about $2 million worth of property. However, because of losses in land speculation, he died in poverty.

41. William Paterson. Not a wealthy man, but his New Jersey law practice "brought him a good income."

42. William Pierce. A bankrupt Georgia merchant, involved in the rice trade. Had to leave the Convention early because his finances were such a mess.

43. Charles Cotesworth Pinckney. A South Carolina lawyer and plantation owner. In 1790 he owned 70 slaves, down from the 200 slaves he'd owned before his property was taken away by the British in 1780.

44. Charles Pinckney. Cousin of Charles Cotesworth Pinckney, was also a lawyer and plantation owner. In 1790 he had a good income and 111 slaves.

45. Edmund Randolph. A member of "one of the leading families of Virginia." Owned at least 16 slaves and several hundred acres of land. Also owned several thousand dollars in bonds.

46. George Read. A Delaware lawyer with "a moderate income," he owned some bank shares and some public bonds. However, he did live in a mansion and own slaves.

47. John Rutledge. At the time of the Revolution, he was the richest lawyer in South Carolina. He owned 14 pieces of land, including five plantations. As of 1790, he owned 243 slaves.

48. Roger Sherman. Almost went to debtors prison as a result of his losses during the Revolution. In his earlier years, he had been a lawyer, storeowner, and farmer. According to his biographer he "always lived in a comfortable manner, and his property was gradually increasing."

49. Richard Dobbs Spaight. North Carolina plantation owner and politician. Owned 71 slaves.

50. Caleb Strong. A prosperous country lawyer from Massachusetts. Most of his personal property vas invested in public debt.

51. George Washington. Probably the richest man in the United States. In Virginia alone he owned over 35,000 acres and thousands more all over the country: New York, Kentucky, Pennsylvania, Maryland, etc. He was a large slave owner, but the exact figure is not known. He also was involved in banking. and was a large money lender.

52. Hugh Williamson. A North Carolina doctor and businessman. Speculated in western lands and owned some public debt, but most of his money came from his medical practice.

53. James Wilson. A wealthy Pennsylvania lawyer. Owned bank stocks and was a director of the Bank of North America.

54. George Wythe. Freed "most of his slaves" when the Revolutionary War began. He was a lawyer and a judge in Virginia. In 1788, he owned some public debt and three slaves.

55. Robert Yates. A lawyer and a judge of the New York Supreme Court, he "lived modestly" and "died poor." He left the Constitutional Convention early, and opposed the Constitution.

Sources: Charles A. Beard, An Economic Interpretation of the Constitution of the United States (New York: The Free Press, 1941); and Forrest McDonald, We The People: The Economic Origins of the Constitution (Chicago: University of Chicago Press, 1958.)

Bill of Rights Questionnaire

Applies to Standards: 6.4 United States History
Brief Description:
In this activity, students are given scenarios in which various rights, which are protected under the Bill of Rights, are being exercised. It is the students’ responsibility to find the amendment that best complements the scenario.

How to Teach It:

6. Break students into pairs.

7. Give each student a copy of the Bill of Rights. You can use the textbook copy, or you can obtain a copy of the Bill of Rights by clicking this link http://usinfo.state.gov/usa/infousa/facts/funddocs/billeng.htm
8. Provide each student with a copy of the Bill of Rights Questionnaire handout.

9. Go over the handout when students are done.

Example:
BILL OF RIGHTS QUESTIONAIRE

Directions: For each situation, answer and write the number of the amendment that helps answer the question.

1. Can a man speak against cuts in Medicare?

2. Does the Star Ledger Newspaper have the right to publish an editorial about ecology?

3. When questioned by the police, do I have to answer their questions?

4. Do the police have the right to torture a prisoner?

5. Can New Jersey make laws about drivers’ licenses?

6. Can I have a jury trail?

7. Is one million dollars a fair amount of bail for a speeding ticket? If you don't confess, you will be beaten, is that legal?

8. Can the New Jersey State Police protect citizens on the New Jersey state highways? Can I purchase a rifle, shotgun, and a pistol if I do not have criminal record?

9. Do I have to let soldiers stay in my home?

10. Can I have a lawyer to represent me in court?

11. Who is accusing me of a crime? Do I have a right to know?

ADDITIONAL AMENDMENTS QUESTIONS

1. If our President dies or resigns, who becomes President?

2. Could a woman vote for President in 1910?

3. In 1925, could I drink, make, or sell alcohol or intoxicating liquor if over 21?

4. Can people living in New Jersey directly elect their US Senator?

5. Can I buy a slave in the United States in 1890?

6. Since I was born in New Jersey, am I an American citizen?

7. Can our President be elected more than 2 times?

8. Can I vote for President if I live in the District of Columbia?

9. Could only Black and White men vote in 1890?

10. Do I have to pay income tax on all money I earn?

11. Do I have to pay to vote?

Taxonomy of Culture
Applies to Standards: 6.2 Civics
Brief Description:
This activity allows students to become familiar with the various elements of culture. Students are able to see the in depth nature of culture and can use these elements in order to study their culture and the culture of others.

How to Teach It:

1. Pass out the Culture Taxonomy as a handout and go over it with students.

2. After students understand the taxonomy, you can give them random objects in American culture and have them classify them into the taxonomy (e.g. jogging suit, grits, Bambi, “nerd”, etc.)

Example:
The ABCs of Culture

We do not have a category for either “customs” or “values.”

Customs exist in nearly every category.

Values exist in many categories, especially religion.

Art & Literature - What art forms (painting, music) and literary forms (novel, drama) are typical of this culture?

Buildings - What building (monument, statue, structure) symbolizes this culture?

Communication & Transportation - How is information spread? How does the average person get around?

Dress - What clothing is typical of this culture?

Economy - What drives this economy . . . farms, factories, or services? What is the biggest employer?

Family - What is the status of women and children? How well are women and children treated?

Government - Who has power? How is the average citizen connected to the government?

History - What major event shaped this culture?

Icons - What images cause an immediate emotional response in nearly every person?

Jobs -How does the average person make a living?

Knowledge - How is knowledge (skills, habits, values, attitudes) passed from one generation to the next?

Language - What language do people speak?

Movement & Migration - Who moves into and out of this culture?

National pride - What people, places, or things spark feelings of loyalty and patriotism?

Organizations - In this culture, what are the most important organizations (formal and informal)?

Population - What groups (age, race, religion, language, ethnic group) shape the culture?

Quality of life - Rate the average person's health and happiness.

Religion - What are the religious beliefs and values? What are the traditional holidays, festivals, ceremonies?

Status - What groups (racial, ethnic, religious, cultural, professional, etc) have high and low status?

Taboos - What behavior is totally unacceptable?

Urban or Rural - Do most people live in the city or the countryside?

Vacation & Recreation - What do people do for fun? What are the sports?

Ways of everyday life - In this culture, how do people take care of cooking, shopping, washing clothes?

X marks the spot - - How does geography shape the culture?

Yum - What does the typical family eat for breakfast, lunch and dinner? This culture is famous for what food?

Ztuff - What stuff is typical? (You know, like chopsticks in China.)
World Culture Research Project
Applies to Standards: 6.2 Civics
Brief Description:
This assessment allows students to apply the elements of culture that they have studied in order to examine the culture of various countries around the world.

How to Teach It:

1. Place students into heterogeneous groups of four.

2. Assign each group a country from various continents around the world to research.

3. Explain to students that they should utilize the taxonomy of culture, in order to find out as much cultural information about the country as possible.

4. Students should prepare presentations to present their country to the class.

Culture Rap

Applies to Standards: 6.2 Civics
Brief Description:
This activity allows students to apply the elements of culture that they have studied in order to examine the culture of various countries around the world.

How to Teach It:

5. Have students (working individually or in groups) choose one country from around the world.

6. Have students look up the country in an encyclopedia. Students should examine the photographs and read the headlines.

7. Students should find one “cultural thing” for each category of their taxonomy.

8. After researching, student should use a tape recorder and announce: “The ABCs of _______________.”
9. Instruct students that they should read their list like a rap. They could put music in the background in order to give themselves a beat.

10. Allow students to play their tape in class.

Movie Analysis Project
Applies to Standards: 6.2 Civics
Brief Description:
This activity allows students to examine the positive and negative elements of culture, by allowing students to examine the media in order to determine the messages that they receive daily about the cultural norms and behaviors of our society.

How to Teach It:

1. Make sure students have a firm foundation on what culture is and how it is acquired. Students should understand that culture is learned – (you are not born with it. You learn how to act, feel, and think. You learn how to behave - the do's and don'ts. Learning begins when you are a baby and you learn your culture from a variety of sources). They should also understand that culture is powerful because you need to follow cultural norms in order to fit into the cultural group with which you belong (e.g. you may be hungry, but if you are a Hindu, you will not eat beef, or you may be starving, but if you are a Muslim, you will not eat pork).

2. With this foundation allow student to select movie, print, television, or radio media to track and examine for one week.

3. Each night, students should take a log of the various culture elements that they are taking in from the medium that they have selected.

4. Have students evaluate whether or not they believe the cultural message that they are receiving is influencing them to behave in a positive or negative manner.

5. Have students discuss their finding with the class.

Example:
Culture shapes you!
In the 1950s, our culture encouraged children to be naive. On the TV show "Leave it to Beaver" the ideal child (Beaver Cleaver) was a naive fellow who never quite understood the world around him. This is a negative element of culture because if someone is naïve they can be easily taken advantage of. They also may not be empathic to the lives of others because they have not had exposure to lifestyles other than they own. In the 1980s, our culture encouraged children to be more aware of life around them. On the TV show "The Wonder Years" the ideal child (Kevin) was always trying to figure out what was happening around him. This is a positive element of culture because it prepares children to be global citizens and problem solvers.

Images of the American Revolution
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand E

Brief Description:
Many factors contributed to the eventual success of the American colonies as they revolted against British rule. American leadership, the timely support of international allies, and international respect and recognition played major roles in the struggle for independence. Several documents and engravings held by the National Archives help to illustrate these important factors that led to the founding of the United States. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Divide the class into two groups. Distribute documents 2, 4, and 8 (page 1 and the signature page) to the first group

 and ask them to discuss international involvement in the American Revolution.

2. Ask them to write their responses to the following questions: How were foreign individuals involved in or inspired by
 the American Revolution? What motivated other countries to aid the American cause? Teachers should prepare a

 handout with the questions in advance for each student.

3. Distribute documents 1, 5, and 7 to the second group. Ask them to discuss the conduct of the Revolutionary War and

 write responses to the following questions: Compare and contrast the American and British soldiers. How are they

 similar? Different? What motivated each?

4. After each student group has had 30 minutes to complete their tasks, ask a representative from each group to report to

 the class.

Example:

Extension Activities:

Assign students to research and write a monologue from the perspective of one of the individuals who played a significant role during the Revolutionary period. In their speeches, they should describe significant events of the period including the Stamp Act, the Declaration of Independence, Valley Forge, and the Articles of Confederation. Some possible individuals include the Marquis de Lafayette, Crispus Attucks, Baron Von Steuben, Benedict Arnold, Phyllis Wheatley, King George III, Benjamin Franklin, John Jay, and John Adams.

Instructional Strategy: Speculating and Making Predictions
Instruct students to study documents 2 and 3 and answer the following questions: What problems are shown facing the soldiers camped at Valley Forge? What other problems might they have faced that are not shown? How do you think the British army's experience in Philadelphia compared with the Americans' experience? For document 3, ask students to compare the style of dress of the congressmen and the soldiers, and ask them to brainstorm what Washington might have been saying to the congressmen

See Also: Picture of American foot soldiers, Yorktown campaign http://www.pbs.org/wgbh/aia/part2/2h41b.html
NJ: American Revolution and Market Economy Lessons, Sources, & Interactives
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strands E and F
Brief Description:
“The New Jersey History Partnership Project is a collaboration of the Montville Township school district, Kean University, and the New Jersey Historical Commission, funded by the U.S. Department of Education’s Teaching American History grant program.”

The website is divided by topics (American Revolution, Market Economy, and Progressive Reform) that include lessons, primary sources, interactive activities, and video clips related to New Jersey. Teachers can use this website as part of a learning station, anchoring activities, conducting online research and citing Internet sources, and reading primary sources for bias. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Teachers can begin lesson with a lecture or video clip (provided on the website) about African Americans’ participation in the American Revolution.

2. Teachers may provide a central question or problem before students visit the site.

3. Teachers initially should provide relevant excerpts from the site found in the “Documents” section.

4. Providing a structure for close reads of written texts should be modeled for the whole class.

5. Students should then be given time in class to read a different text using the structure on their own

6. Provide students with a written and visual worksheet outlining the steps to follow.

Example:
Lesson: African Americans’ Quest for Freedom during the Revolutionary War
Central Question: Should African Americans have fought with the British or with the revolutionaries during the War for Independence? Why?
Sample Primary Source: John Corlies’ Ad for Runaway Slave Titus
Extension Activity: Picture Prompt (Collaborate with a Language Arts Teacher in your school before using a picture prompt in class)

Provide students with the portrait of a Revolutionary War sailor, ca. 1780 (http://www.pbs.org/wgbh/aia/part2/2h81b.html). The image can be used as a writing prompt in preparation for the HSPA. Copy and paste the portrait on a word document. Underneath the image create a text box using the exact wording students will encounter on the speculative writing section of the HSPA. Use the NJ Holistic Registered Scoring Rubric.

Landmark Supreme Court Cases
The Continental Congresses and the Declaration of Independence
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand E

Brief Description:
In this session teachers will examine documents that address the First and Second Continental Congresses and the Declaration of Independence. Develop a lesson plan for teaching one of the issues below. What documents will you use and which ones will you avoid? Why? Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

Brainstorming/Discussion: Why are the Continental Congresses, and the Declaration of Independence that eventually came from them, defining moments in American history? What issues do we emphasize when we teach this material?

Group Work: Divide into three or four groups. Then do two things: Using the listing of internet-based documents assigned to your group (see below), consider any one of the following issues:

· Why are the colonies breaking away from England now? What has changed from five or ten years before?

· What powers did the Constitutional Congresses possess, and from where did they derive these powers?

· Was the Declaration of Independence inevitable? Why or why not?

· How might you interpret the colonists' complaints and revolutionary ideas, as related in the documents, if you were British (in the 1770s)? Or, write your own question and answer it.

Suggested Documents:
· The Olive Branch Petition
http://ahp.gatech.edu/olive_branch_1775.html

· Instructions From the Town of Malden, Mass., for a Declaration of Independence
http://teachingamericanhistory.org/library/index.asp?document=238

· Speech to the Six Nations, 1775
http://www.yale.edu/lawweb/avalon/contcong/07-13-75.htm

· John Adams to Abigail Adams, July 3, 1776
http://www.founding.com/library/lbody.cfm?id=490&parent=54

Families in Bondage
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strands E, F, and G

Brief Description:

This two-part lesson plan draws on letters written by African Americans in slavery and by free blacks to loved ones still in bondage, singling out a few among the many slave experiences to offer students a glimpse into slavery and its effects on African American family life. These plans allow students to practice such social studies skills such as historical comprehension, historical interpretation, historical research, information gathering, working with primary documents, and essay writing. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

 1. Click on the link above, “Families in Bondage.”

 2. Teachers should review the lesson and the related documents. Detailed procedures and pacing suggestions are included.

Example:

Students examine the letters of Hannah Valentine, an enslaved woman who lived on a Virginia plantation, drawing information from them to diagram her own family circle and the network of relationships to white society that defined her world. They next compare Valentine's letters to her daughter and husband. They next compare Valentine's letters to her daughter and husband with a letter to her master's wife. Finally, students write a short analysis describing Valentine's complex family life.
Slave’s Diary
Slavery Debate

Applies to Standards: 6.4 U.S. and NJ History U.S History I: Strand F Expansion and Reform
Brief Description:

In this lesson, students will view the third part of Slavery and the Making of America: Seeds of Destruction, read and listen to slave narratives on the slaveryinamerica.org website and conduct further research on what life was like for slaves. They will take on the persona of a slave, and show their understanding of life through a series of diary entries. Knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It: 1. Click on the link above, “Slavery.”

2. Scroll down to the “Hands on Activities” section on the bottom left-hand side.

3. Select “Writing Slave’s Diary.” This link will bring you to the Slavery in America lesson plan.

Example:

Teachers can divide the class into two groups. One group will read and research John Adams and his opinion about slavery. The second group will read and research Thomas Jefferson and his opinion about slavery. Students are asked to identify each political figure’s opinion about the future of slavery in the U.S.; identify supporting details to their arguments, and whether they agree or disagree. A class debate can be held with students role playing their historical figure. A final question for the debaters may be: How do these arguments reflect or contradict the spirit of the Declaration or Independence and the U.S. Constitution? For homework, students can respond to this question in an essay, poem, painting, or song. All products must have an original title and use evidence from the documents to support their responses.

John Adams letter, "The Abolition of slavery must be gradual," 1801
http://www.gliah.uh.edu/documents/documents_p2.cfm?doc=356
James Pemberton letter, 1784 "Slavery in Post Revolutionary America"
http://www.gliah.uh.edu/documents/documents_p2.cfm?doc=329
John Adams, letter discussing foundation of government, 1776
http://teachingamericanhistory.org/library/index.asp?document=180
Thomas Jefferson A Bill for Establishing Religious Freedom,1779
http://teachingamericanhistory.org/library/index.asp?document=23
Thomas Jefferson, Notes on Slavery
http://teachingamericanhistory.org/library/index.asp?document=45
Amistad WebQuest
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand E and F
Brief Description:

In 1839, a Cuban schooner was found off the coast of Long Island, New York. It was a slave trading ship with 53 Africans on board. There had been a mutiny, two officers had been killed. The Africans were seeking to turn the boat back to their home in Africa. They were not successful and were instead taken into American custody. A trial was held to decide whether the Africans would be free to return home or whether they would be treated as property and face a life of slavery.
How to Teach It: 1. Click on the link above, “Amistad WebQuest.”

1. Introduce the Amistad Case in general terms to your students. Indicate that the class will reenact the Amistad situation, coming to their own conclusion regarding the facts of the case. Your students should know that they will be placed into groups representing particular parties at the trial. The following sequence might be used:

· Formation of trial interest groups: court officials, reporters, lawyers, jury members.

· All groups research the facts of the case using the Internet, books, and classroom materials available. Computer time is apportioned to each group.

· Assigned groups conduct research into the duties, skills, and points of view of their particular group.

· Specific documents selected, witnesses interviewed, trial proceeding reviewed, final court preparations made.

· Trial conducted.

· Jury deliberations conducted

· Final reflections / evaluations completed.

Example: Students will prepare for trial! Students should be divided into groups of four or less and assigned an interest group (court officials, reporters, lawyers, jury members). They must decide whether the Africans will be set free or forced into slavery. They will use the arguments of the time to make the best case possible.

Amistad-2
Brief Description:

Students are asked to write their reaction(s) to documents and complete research on the topic of their choice
How to Teach It:

 1. Click on the link, “Amistad-2”

2. Choose “Fast access” and follow directions

 * There are additional activities mentioned on this site they may be helpful
Example Students are asked to write a reaction letter then do additional research on the topic

Antebellum Slavery Compromises
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description:

This is a PowerPoint presentation that can be used as a basis for lecture or review of antebellum politics. Knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

 1. Click on the link above, “Antebellum Slavery Compromises.” The message, “Would you like to open this file?” will appear.

2. Click “OK”

3. Begin PowerPoint presentation.

4. Students may also use the link for studying and reviewing on their own.

Example: You might consider allowing students to predict by showing a few slides and asking “what comes next?”

 or print slides and ask students to put them in order.

Note: An LCD projector and screen is required.

Antebellum DBQ

Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description:

This link is a Document Based Question (DBQ) which asks students to answer a central question using primary and some secondary sources. This particular DBQ asks why the abolitionist movement began, who was involved, and the goals of the movement during the antebellum period. Each document has a specific question for students to address before responding to the central question. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Click on the link above, “Antebellum DBQ.”

 2. Teachers may elect to have students work online and write their responses on paper OR Teachers can print a class set of the documents and questions for each student.

3. See the “Historical Skills” portion of the curriculum for ideas and tutorials.

4. This assessment should be given at the end of the unit.

5. NOTE: Students will be asked to respond to a DBQ on both the mid-term and final exam.

Example:

Civil War WebQuest: A Reporter’s Perspective
Civil War WebQuest: The Herald’s Commemorative Addition
Applies to Standard 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description

 Both of these websites make for good cooperative learning experiences offering various roles for members of each group. Both ask students to engage in historical thinking, conduct further research, and utilize various types of primary sources and utilize computer programs to create a final product (Microsoft Publisher). The “Reporter’s Perspective” allows students to choose from specific battles to cover. Students are asked to be aware of the role propaganda plays in all wars and how journalists are involved. The time period covered by the “Herald’s Commemorative” issue will be 1850-1865. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to teach It

1. Click on the link above, “Civil War WebQuest: A Reporter’s Perspective” or “Civil War WebQuest: The Herald’s Commemorative Addition” site and follow directions.

2. Teachers should check the links on the WebQuest and add other sites before students use the site.

Example

1. Students are assigned to cover a battle of the Civil War from the perspective of a journalist 2. Groups represent the staff members of newspapers in various cities. Some newspapers will represent the Southern point of view and others will represent the Northern point of view.

Web Inquiry: Life during the Civil War
Student Page
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description:
Students investigate the lives of Civil War soldiers. They have access to a variety of different investigation tools; it will be up to them to decide which tool is best for organizing their data. The goal of this activity is to get students to form an argument that they can defend with primary resources.
How to Teach It:

1. Click on the link above, “Web Inquiry: Life during the Civil War”

2. Teachers follow directions and procedures. Make note of the concept maps and K-W-L charts for student to use.

3. The link above, “Student Page” has the tasks for students to complete.

Example:

After students research primary sources and organize their primary sources on a concept map, they should present their findings. There are many different ways students can present their findings.

Lincoln and Reconstruction
Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description:

The lesson is from the PBS site featuring the documentary The Civil War by Ken Burns. Students assess the roles Lincoln played as president especially in wartime. The activity could be completed in one class period, but to complete all activities, including the simulation itself, would require a minimum of four class periods.
How to Teach It: 1. Click on the link above, “Lincoln and Reconstruction.”

2. Teachers should determine the way in which the activities best fit within the unit of study. Vast lists of primary sources are also available on the site.

Example:
Students are going to look at a variety of documents written by Abraham Lincoln, or sent to him, during the Civil War to see how many "hats" or roles he played. (They will also look at some photographs.)

Reconstruction DBQ

Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description: This link is a Document Based Question (DBQ) which asks students to answer a central question using primary and some secondary sources. This particular DBQ asks students to assess to what extent did Reconstruction provide African Americans with freedom and equality. Each document has a specific question for students to address before responding to the central question. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Click on the link above, “Reconstruction DBQ.”

 2. Teachers may elect to have students work online and write their responses on paper OR Teachers can print a class set of the documents and questions for each student.

3. See the “Historical Skills” portion of the curriculum for ideas and tutorials. This assessment should be given at the end of the unit. NOTE: Students will be asked to respond to a DBQ on both the mid-term and final exam.

Jim Crow

Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand G

Brief Description:

This lesson introduces students in grade levels 6-12 to the history of Jim Crow in the United States. Students first define the words "terror" and "triumph.” Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Click on the link above, “Jim Crow.”

2. Teachers can follow the procedures provided or adapt the lesson and materials to meet their instructional needs.

Example

Working in groups of three, the students then analyze events from each phase of Jim Crow in the United States and determine if the event is categorized as part of the "terror" or part of the "triumph." Finally, each student will create a visual representation of the history of Jim Crow in the United States.
Jim Crow related literature links for possible Read-Aloud in class: http://www.jimcrowhistory.org/amliterature/amliterature.htm
After Reconstruction: Problems of African Americans in the South
Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand H
Brief Description:

 In this lesson, students use the collection's Timeline of African American History, 1852-1925 to identify problems and issues facing African Americans immediately after Reconstruction. Working in small groups on assigned issues, students search the collection for documents that describe the problem and consider opposing points of view, and suggest a remedy for the problem. Students then present the results of their research in a simulated African American Congress, modeled on a congress documented in the collection's special presentation, Progress of a People. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:
1. Click on the link above, “After Reconstruction: Problems of African Americans in the South.”

2. Teachers can begin the lesson either online or through an offline teacher-led discussion.

Example: Students are provided with a chart listing problems faced by Africa Americans, keyword search terms, and sample primary sources from African American Perspectives, 1818-1907. Students read charts and documents to prepare their presentations.

Intro: When Reconstruction ended in 1877, African Americans in the South faced many of the problems they had faced since Emancipation. Some of these problems were getting worse, and new problems were gaining importance.

In your group:

1. Brainstorm a list of new and intensifying problems African Americans in the South faced after Reconstruction. Use what you know about conditions during Reconstruction and racial attitudes in the region to develop ideas.

2. Record your ideas on a piece of paper.

3. Study the Timeline of African American History in African American Perspectives, 1818-1907.

4. Use the Timeline and your own ideas to develop a list of three to five important problems facing African Americans in the South after Reconstruction.

5. When you have completed your list, you will discuss it with the rest of your class.

See link for other historical migrations of African Americans by time period: http://www.inmotionaame.org/migrations/index.cfm

African Americans and Westward Movement
Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand H
 Brief Description

The lesson is divided into four parts. This lesson attempts to focus students' attention on the lives and contributions of these often forgotten pioneers. Students will examine documents and statistics to compare treatment by the government of the United States and other westward migrants of Blacks and Indians. Before beginning this lesson, ask your school librarian for your school code to order the PBS Video The West, (Episodes: 1, 2, 4 and 7.) from The Central Jersey Instructional Media Service website at www.cjims.org. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
 How to Teach It:

1. Click on the link above, “African Americans and Westward Movement.”

2. Teachers should read activity suggestions and order relevant episodes (For more information contact your school librarian or visit www.cjims.org).

3. Teachers should generate worksheets and handouts for each group that includes a brief introduction, roles and responsibilities, task and product requirements.
Example

Each of the four groups will be responsible for researching a different aspect of African Americans' contributions to westward expansion; Colonial and Antebellum migrations, the Exoduster movement and the Buffalo soldiers. This lesson provides practice for tasks that students will need to perform on the district- wide final including map and graph analysis.
The Dawes Act
Applies to Standards: Standard 6.4 U.S. and NJ History U.S. History I: Strand H
Brief Description:

On February 8, 1887, Congress passed the Dawes Act, named for its author, Senator Henry Dawes of Massachusetts. Also known as the General Allotment Act, the law allowed for the president to break up reservation land, which was held in common by the members of a tribe, into small allotments to be parceled out to individuals. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.

How to Teach It:

 1. Click on the link above, “The Dawes Act.”

 2. Teachers should read the Background Essay and select “Teaching Activities.”

 3. Possible activities include working with maps, reading legal documents, creative writing, and connecting messages and imagery from modern songs to historical events.

Example:

This lesson requires that students perform some tasks required on the district-wide examination; Demonstrate understanding of

perspectives, evaluate and analyze documents as well as take, and defend positions on issues.

.

Sample Activity:

Locate the music and lyrics of "Don't Drink the Water" from the Dave Matthews Band album "Before These Crowded Streets." Distribute copies of the lyrics to the students and play the song for the class. While the song is playing, instruct students to underline powerful lines or draw images that come to mind for each verse. After the song is over, ask volunteers to describe the images that came to mind. Discuss the meaning of the song and the historical comparison to the Dawes Allotment Act and the Rogers case file. Instruct students to find other examples of songs, movie clips, or art works that reflect the Indians' struggle for land and their way of life during U. S. history. Students should present their selections to the class and explain why they chose them.

Picturing a Nation: Native Americans and Visual Representation
Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand H
Brief Description:

In this activity students will examine and explore images of Native American culture and history. Drawing from the resources found on two sites, they will construct a visual essay that illustrates the Native American experience and helps them to think about how Native American expressive culture is interpreted and what features of Native culture are. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.

How to Teach It:

1. Click on the link above, “Picturing a Nation: Native Americans and Visual Representation.”

 2. Teacher should preview lesson procedures and confirm that the links work on school network computers. Teachers may include additional links for students to use during the activity.

3. This same exercise can be done with other racial, gender, or ethnic groups.

Example:

This exercise asks students to interrogate an image archive and create a visual essay. It helps students advance critical thinking, point of view writing, and visual literacy skills. Working with a partner, quickly scan the visual resource collections found on each web site shown above. What images do you find interesting? Choose a particular set of images that you like, and consider the following Working with your partner, quickly scan the visual resource collections found on each web site shown above. What images do you find interesting? Choose a particular set of images that you like, and consider the questions that follow

Westward Expansion
Applies to Standards: 6.4 U.S. and NJ History
Brief Description:

These lessons revolve around the move westward in covered wagons. They are designed to give a better understanding of the geographical region of the Great Basin while gaining an insight on what a trip West in a covered wagon might have been like. It meshes nicely with an interdisciplinary focus including Social Studies, Language Arts, and Math. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.

How to Teach It:

1. Click on the link above, “Westward Expansion.”

2. Teachers can select from five lessons that address the following guiding questions:

· Why did people want to move out West?

· What steps were necessary for them to prepare for their journey?

· How did they choose their trails?

· What obstacles did they face?

· How were their lives different when they settled in the West?

· What impact did the migration have on Native Americans? The environment?

Example:

Students direct their study to the impact of westward expansion rather that causes if. Unit lesson are highly flexible.

Underground Railroad: You Explore

Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand F

Brief Description:

Excellent site with collected Underground Railroad sites. Students will explore various informational sites, and then assume the role of either travelers OR conductors. Each role has a worksheet and specific resources to utilize for research. Students will work with a partner to research and take guided notes. At the end of their research, partners will use guided notes to complete a project for presentation. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.
How to Teach It:

1. Click on the link above, “The Underground Railroad.”
 2. Teachers should preview the worksheets, links and sources provided.

3. Teachers should follow directions and generate handouts for students.

4. Teachers are encouraged to create a sign up sheet to keep track of student pairs and the number of “travelers” and “conductors”

5. At the end of the performance assessments, teachers may wish to facilitate a discussion and writing task on the character and personality of the figures studied.

Questions to consider include:

Are there any traits the travelers/conductors share in common? Which ones? Why? Which character do you most identify with from either group? Explain why?
Example:
Students are asked to create a life-sized likeness of a traveler or a conductor. You will simulate an interview. Your interview must include at least five questions and five detailed answers. Create any product to reflect the theme, "Nature: Friend or Foe?" (For example, you may create a chart, double bubble thinking map, three-dimensional poster . . .) Join with a group who has selected a different topic. (For example, if you are a traveler, pair up with a conductor. If you are a conductor, pair up with a traveler.) Reenact a conversation that might have taken place between a traveler and a conductor.

Hitch a Ride on the Underground Railroad: WebQuest

Applies to Standard: 6.4 U.S. and NJ History U.S. History I: Strand F

Brief Description:

The time is 1835, the height of the Underground Railroad. Student partners “own” a tiny book shop in a town just north of the Canadian border. They have a thriving business, but not in book sales. They are abolitionists helping slaves reach the Promised Land. They are on a mission to free a slave. If they do not take action, she will be sent back to the plantation. There, her master will punish her severely and her chances of freedom will evade her. It's a risky business, the consequences are extreme, but her life is depending on both partners.
How to Teach It:

1. Click on the link above, “Hitch a Ride on the Underground Railroad.”
2. Teachers should preview the links and sources provided and include additional sources for students to use for the WebQuest.

3. Students can visit the website by typing the address or creating a hyperlink on a Word Document. Teachers are encouraged to use the School Common Drive to save assignments and projects for students to access in class or on their own time.

Example:

Students explore links about life as a slave. Assume the persona of a slave and write a fictional narrative. Finally, write an informative paper that describes life as a slave.
Louisiana Purchase WebQuest*

Applies to Standards: 6.4 U.S. and NJ History U.S. History I: Strand F

Brief Description:

Students are asked to Prepare to be a TV star. Research the Louisiana Purchase in order to give reasons to support the idea of purchasing La Isla Magica or to support the idea that this purchase would NOT be a good idea. They share their input as a guest on the TV show "Politics Schmolitics." This lesson provides great practice in historical thinking. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.

How to Teach It:

1. Click on the link above, “Louisiana Purchase WebQuest.”

2. Students can visit the website by typing the address or creating a hyperlink on a Word Document. Teachers are encouraged to use the School Common Drive to save assignments and projects for students to access in class or on their own time

Example:

 Divide class into teams. Each team member will become one of the following specialists; Lewis & Clark Expedition Expert,
 Geographer, or Biologist. After their Specialist Conference, they will return to their original team. Teams will have a cross-talk, reflecting on the following question: Was the Louisiana Purchase worthwhile for the U.S? Teammates need to be ready to appear as experts on a panel on "Politics Schmolitics." This is a show that discusses the latest issues in our world. The host is tough with questions. Guests must be prepared and ready to fire back with thoughts that are supported with explanations.

.

Establishing Borders:
The Expansion of the United States, 1846-48
Applies to Standard 6.4 U.S. and NJ History U.S. History I: Strand F
Brief Description:

The dramatic expansion of the United States to the Pacific Coast and into the Southwest in the years 1846-48 is the focus of this lesson. As modern America vies with contentious issues of immigration and ethnic identity, this series of geography and history activities will show students how a brief two years in history had an indelible impact on American politics and culture. Skills and knowledge gained from this activity will be assessed on the mid-term and final exams.

How to Teach It:

1. Click on the link above, “Establishing Borders: The Expansion of the United States, 1846-1848.”

2. Teachers should browse the lessons and adapt the activity to meet their instructional needs.

3. It is highly recommended to print copies of the maps included in the lessons on transparencies and provide hard copies for students.

Example:

To complete these lesson students will identify general political, social, and economic issues related to the expansion of the United States in the 1840s. Interpret information from a variety of secondary sources. Understand the territorial status of Texas in 1830, 1840, and 1846.Interpret a historical timeline. Develop a general statement of Mexican and American views of Texas Interpret historical maps. Identify territories acquired by the United States in the 1840s. Identify states later formed from these territories.
Write a Civil War Textbook Chapter
Applies to Standards: 6.4 United States History
Brief Description:
This activity is designed as a project/assessment option, where student groups will work to apply their knowledge of the Civil War and Reconstruction time periods toward the creation of a “textbook chapter.” This chapter will be formatted to resemble a chapter in their textbooks. The purpose of this chapter will be to review a specific theme, or chain of events WITHIN the larger topic of Civil War and Reconstruction.

How to Teach It:

9. Present Students with the Project Page below, and the attached Rubric. (Alter both to accommodate your needs.)

10. Assign groups, or allow students to form their own groups.

11. Assign topics and clarify textbook format requirements.

12. Create a project schedule, with daily requirements for which portion of the project must be completed each day.

13. Establish scaffolded check-ins, and/or “project points” for completed portions, with the total project constituting a larger “assessment” grade. Depending on adaptation, project can take between

Example:
This activity/project can also be adapted to accommodate any historical time period.

Text reference:
(Teacher: List Your Textbook, Web Page, or Article Reference)

Purpose:
Your group’s task is to create a textbook chapter entitled, Civil War and Reconstruction 1860 – 1877. Your group must also be prepared to lead a brief discussion about your assigned aspect of this historical period

Audience:
Your classmates.

Requirements:
Textbook Chapter - Chapter should follow the guidelines below

· 8 1/2” x 11”

· A cover which includes a visual

· Typed and securely bound (stapled, or in an organized folder.)

· A chapter introduction

· Clear Section divisions with brief introductions

· A supplementary section with 2 “In Depth” Spotlight Selections

· At least 2: Maps, charts, or graphs, with explanations

· Chapter conclusion

Formatting:

· Chapter titles should be followed by historical dates
· Pages should be laid out like a formal textbook, in columns

· Each chapter should begin with visually prominent main idea(s) objective(s), terms etc.

· There should be a difference in font size for chapter and section titles

· Font size can vary from a maximum of 12 pt – 14 pt for Titles & Subtitles, 12 pt for Narrative

· Color should be used at every appropriate opportunity

· Always remember your audience!

· Remember that you are the author. Write your information in your OWN language.

· Be sure that your text book looks like a textbook any other layout will cost a loss of ​ possible points for formatting!

Your book must provide information about all of the following:

 The Civil War

· Causes of the war – N/S economic styles, states rights v strong national government, slavery / abolitionism

· The nature of the Confederacy- officials, government

· African Americans & the war – civilians, soldiers, etc

· Clash sites- Fort Sumter, Antietam, Gettysburg,

· Wartime presidential decisions – Lincoln’s decision to preserve the Union, Emancipation Proclamation

· Election of 1860 & 1864

· Lincoln’s Assassination

· Wartime economy

· Women and war

· Wartime and civil liberties/ freedom of speech and press

· Wartime controversies- draft riots, treatment of prisoners of war

 Reconstruction

· Conflicting views of Reconstruction – Lincoln’s Plan v Radical Republicans

· 13th, 14th, 15th Amendments

· Andrew Johnson’s impeachment

· Freedmen’s Bureau – impacts, success or failure

· How did Reconstruction impact the lives of African Americans?

· The push to take back the south KKK, Black Codes, sharecropping, etc

· The election of 1876

· The End of Reconstruction

Planning Your Chapter Presentation

Lesson -Your lesson should be appropriate for your classmates

· You must state what you intend to teach and how

· You must provide a chapter test

· Your lesson must use visuals of some type

· Your lesson must be typed

Rubric

4
Topic(s) has been taken seriously and has been thoroughly treated

Narrative follows stated objectives language is grade level appropriate, original no paraphrase

A variety of sources well, credited accurately, great attention to creativity in assembly

Product meets stated purpose

Adheres to all format requirements

3 Topic(s) has been taken seriously and has been thoroughly treated

 Narrative follows stated objectives and is grade level appropriate, very little paraphrase

A variety of sources well, credited accurately, some evidence of creativity in assembly

Product meets stated purpose

Adheres to most format requirements

2
Topic has been taken seriously, some required items not included

Narrative follows stated objectives but is generally paraphrased, not grade level appropriate

Little evidence of creativity in finding and using a variety of sources well, credited accurately

Product meets stated purpose

Does not adhere to many format requirements

1
Topic has not been taken seriously, many required items not included

Narrative is simple paraphrase, does not follow stated objectives, not grade level appropriate

Little evidence of creativity in finding or using a variety of sources well, not credited accurately

Product does not meet stated purpose

Does not adhere to most format requirements

0 Topic has not been taken seriously, most required items not included

 Narrative is simple paraphrase, does not follow stated objectives, not grade level appropriate

No evidence of creativity in finding and using a variety of sources, sources not cited

Product does not meet stated purpose

 Little adherence to formatting standards

Create Your Own Government
Applies to Standards: 6.4 United States History
Brief Description:
This activity is designed as a method to INTRODUCE the establishment of the original English colonies in North America. Students pairs will work together to create a government structure after a crash-landing on a remote island. toward the creation of a “textbook chapter.” This chapter will be formatted to resemble a chapter in their textbooks. The purpose of this chapter will be to review a specific theme, or chain of events WITHIN the larger topic of Civil War and Reconstruction.

How to Teach It:

1. Present Students with the Project Page below, and the attached Rubric. (Alter both to accommodate your needs.)

2. Assign groups, or allow students to form their own groups.

3. Assign topics and clarify textbook format requirements.

4. Create a project schedule, with

Example:
This can be presented and taught as mentioned above, or assigned as an individual assessment for each student.
“Lords of the Island”:

CREATE YOUR OWN GOVERNMENT

Our class is on an airplane headed for New Zealand (you know, so we can drink Kiwi juice) for a field trip. Many hours into the flight – BOOM- the engine explodes and the plane crashes onto a deserted (and mysteriously un-chartered) island in the middle of the Pacific Ocean. All students survive the crash, but tragically, none of the adults are so lucky. After properly burying the older folks, the class has elected both of you to be their leaders. There are no previous settlers on the island and there is no hope of being rescued. No hope at all. As the elected leaders, you must decide how you will govern yourselves; including what rules you will follow to live peacefully and productively. You must consider the following realities: how will you live in harmony? How will you collect food and water? How will you acquire clothing, shelter, and any other needs? On construction paper, create an outline, and poster, of your “Island Government.”

Your Poster and Outline Should Include:

1. The name of your island.

2. The three most important laws and WHY they are significant

3. The consequences for breaking these laws.

4. How you will decide who is in charge of gathering food, hunting, building homes and necessary structures, and -last but not least- who will make sure that all your laws are being upheld and not broken?

5. How you will distribute food, shelter, and other needs. Will everyone receive the same amount, no matter what? Will some people receive special treatment? Will people be required to work for the resources they receive?

REMEMBER – YOU ARE CO-LEADERS, AND MUST AGREE TO YOUR GOVERNMENT. GOOD LUCK!

Worksheet

Teacher: Use the questions below to also connect this lesson to the challenges faced when establishing a government after the success of the American Revolution.

Answer all questions together.
1. How will you make sure that anyone who feels unfairly treated will have a place to air complaints? (establishing justice)

2. How will you make sure that people can have peace and quiet? (ensuring domestic tranquility)
3. How will you make sure that group members will help if outsiders arrive who threaten your group?(providing for the common defense)

4. How will you make sure that the improvements you make on the island (such as shelters, fireplaces and the like) will be used fairly? (promoting the general welfare)

5. How will you make sure that group members will be free to do what they want as long as it doesn't hurt anyone else? (securing the blessing of liberty to ourselves)

6. How will you make sure that the rules and organizations you develop protect future generations? (securing the blessing of liberty to our posterity)

Articles of Confederation Vs. The Constitution
Applies to Standards: 6.4 United States History
Brief Description:
This activity is designed as a project/assessment option, where student groups will work to apply their knowledge of the Civil War and Reconstruction time periods toward the creation of a “textbook chapter.” This chapter will be formatted to resemble a chapter in their textbooks. The purpose of this chapter will be to review a specific theme, or chain of events WITHIN the larger topic of Civil War and Reconstruction.

How to Teach It:

Highlight this text to begin typing the steps of the activity.

Pressing Enter will automatically start the next step number.

If it is desired to move to the next line without creating a new number,
hold down the Shift key while pressing Enter.

Example:
Highlight this text to type or paste in an example of the activity, if available. Delete this text as well as the word Example if no example is provided.

The Articles of Confederation VS. The Constitution

Deficiencies in the Articles of Confederation
* No separate executive branch to carry out the laws of Congress.

* No national judiciary to handle offenses against the central government's laws or to settle disputes between states.

* Congress did not have the power to levy taxes.

* Congress could not regulate interstate and foreign commerce.

* The states as well as Congress had the power to coin money.

* Congress could not support an army or navy and was dependent on state militias.

* Nine states had to approve every law.

* Amendment of the Articles required unanimous consent.

The Bill of Rights

First Amendment: Freedom of religion, speech, the press, peaceable assembly, and petition

Second Amendment: The right to keep and bear arms

Third Amendment: Prohibits quartering of troops in citizens' homes

Fourth Amendment: Protection against unreasonable searches and seizures

Fifth Amendment: Rules against taking of life, liberty, or property without due process of law. Protection against self-incrimination

Sixth Amendment: A person accused of a crime has a right to a defense lawyer, speedy and public trial, the right to hear charges, call witnesses, and be present when witnesses speak in court

Seventh Amendment: The right to trial by jury

Eighth Amendment: Protection against excessive bail and cruel and unusual punishments

Ninth Amendment: The rights enumerated in the Constitution are not a person's only rights

Tenth Amendment:
Powers not delegated to the U.S. nor prohibited to the states are reserved to the states or to the people

Checks and Balances

Executive Branch

Can veto laws

Can call special sessions of Congress

Controls enforcement of laws

Nominates judges

Can pardon people convicted of federal crimes

Legislative Branch

Can impeach President and other high officials

Senate approves Presidential appointments

Senate approves treaties

Can override presidential vetoes

Exercises power of the purse

Judicial Branch

Can declare laws or presidential actions unconstitutional

Lifetime appointments
NEWARK PUBLIC SCHOOLS ADVISORY BOARD MEMBERS

2007-2008

Mr. Samuel Gonzalez, Chairperson

Ms. Shanique L. Davis-Speight, Vice Chairperson

Mr. Tharien Arnold

Mr. Richard Cammarieri

Dr. Anasa Maat

Mr. Anthony Machado

Mr. Nelson Perez

Mr. Felix A. Rouse

Mr. Carlos Valentin, Jr.

The National Archives and Records Administration

(Reproducible Worksheets require Adobe Acrobat, PDF file)

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/artifact_analysis_worksheet.pdf" ��Artifact Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/cartoon_analysis_worksheet.pdf" ��Political Cartoon Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/written_document_analysis_worksheet.pdf" ��Written Document Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/map_analysis_worksheet.pdf" ��Map Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/photo_analysis_worksheet.pdf" ��Photo Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/poster_analysis_worksheet.pdf" ��Poster Analysis Worksheet�

� HYPERLINK "http://www.archives.gov/education/lessons/worksheets/sound_recording_analysis_worksheet.pdf" ��Sound Recording Analysis Worksheet�

� HYPERLINK "http://www2.una.edu/geography/statedepted/themes.html" ��Five Themes of Geography�

� HYPERLINK "http://www.education-world.com/a_lesson/lesson/lesson071.shtml" ��Activities for Teaching the Five Themes�

� HYPERLINK "http://www.educationatlas.com/geography-education.html" ��Geography Education�

� HYPERLINK \l "ComparativeLocation" ��Comparative Analysis of Location�

� HYPERLINK \l "ComparativeLocation" ��Five Themes Observation Log

�

� HYPERLINK \l "ComparativeAnalysisPlaces" ��Comparative Analysis of Places

�

� HYPERLINK \l "GeographyImaginaryPlace" ��Geography of an Imaginary Place

�

(CPI) Students will use maps of physical and human characteristics of the world to answer relevant geographical questions. (See 6.6 A 2)

(NPS) Students will discuss the five themes of geography including: location, place, movement, human-environment interaction, and region.

In what ways are you connected to the rest of the world?

What are the five themes of geography and give examples of each? Justify your examples.

How do the five themes of geography relate to your geographic location and/or place?

How do the five themes of geography relate to other locations and/or places in the world and compare it with your own?

How can you apply the five themes of geography to an imaginary place and/or location?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://www.state.nj.us/njded/cccs/s6_ss.htm" \l "66" ��Error! Bookmark not defined.�

All students will apply knowledge of spatial relationships and other geographic skills to understand human behavior in relation to the physical and cultural environment.

Theme/Strand A: The World in Spatial Terms

� HYPERLINK "http://hometown.aol.com/bowermanb/teach.html" ��Geography Tools�

� HYPERLINK "http://plasma.nationalgeographic.com/mapmachine/index.html" ��Map Making Machine�

� HYPERLINK "http://plasma.nationalgeographic.com/mapmachine/index.html" ��

�� HYPERLINK "http://www.ci.newark.nj.us/Guide_To_Newark/Guide_To_Newark.htm" ��Guide to Newark�

� HYPERLINK \l "ABCBookCommunity" ��ABC Book of your community

�

� HYPERLINK \l "SchoolTour" ��School Tour

�

� HYPERLINK \l "CommunityGalleryWalk" ��Community Gallery Walk

�

1. (CPI) Students will evaluate how human interaction with the physical environment shapes the features of places and regions. (See 6.6 B 2)

2. (CPI) Students will analyze why places and regions are important factors to individual and social identity. (See 6.6 B 3)

3. (CPI) Students will compare life in various locations and explain how the geographic themes influence each.

In what ways do humans interact with their environment?

What is the connection between geography and culture?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://www.state.nj.us/njded/cccs/s6_ss.htm" \l "66" ��Standard 6.6�

All students will apply knowledge of spatial relationships and other geographic skills to understand human behavior in relation to the physical and cultural environment.

Theme/Strand B: Places and Regions

� HYPERLINK "http://www.odci.gov/cia/publications/factbook/index.html" ��The World Fact Book�

� HYPERLINK "http://hometown.aol.com/bowermanb/teach.html" ��Geography Tools�

� HYPERLINK "http://www.scorecard.org/" ��Neighborhood Pollution Scorecard�

Books

Gore, Al. An Inconvenient Truth. New York: Rodale, 2006.

ISBN: 13:978-159486-567-1

Film ISBN: 10:159486-567-1

� HYPERLINK \l "CommuterGraph" ��Commuter Graph

�

�HYPERLINK \l "FamilyEmigrationImmigrationNarrative"��Family Emigration/Immigration Narrative�

� HYPERLINK \l "NeighborhoodPollutionResearchProject" ��Neighborhood Pollution Research Project

�

(CPI) Students will analyze the ways in which humans affect their environment including: analyzing the impact of human movement on the physical environment. (See 6.6 D 1 & 6.6 C 2)

What factors cause people to move from one place/location to another? Provide specific examples from your own life.

In what ways do humans interact with their environment in both positive and negative ways?

What makes a Human-Environment Interaction positive or negative? Support your answer.

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://www.state.nj.us/njded/cccs/s6_ss.htm" \l "66" ��Standard 6.6�

All students will apply knowledge of spatial relationships and other geographic skills to understand human behavior in relation to the physical and cultural environment.

Theme/Strand D: Human Systems

Strand A: Family and Community Life: Native America, African, and European Society

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

How do archaeologists and geologists explain the origins and migration of peoples from Asia to the Americas?

Contrast the views of archaeologists and geologists with Native Americans' own beliefs concerning their origins in the Americas.

What were the economic, political, social, and cultural characteristics of the natives of North America, prior to the Columbian exploration?

Did the Pre-Columbian Native Americans have cultures worthy of respect? Support your answer.

(NPS) Students will become familiar with the major landforms and water bodies of North America.

(NPS) Students will become familiar with the geographical culture areas of the United States and the Native American tribes that lived in each.

(NPS) Students will discuss the evolution of political, economic, social and cultural institutions and events that shaped pre-Columbian Native American society.

(NPS) Students will do a comparative analysis of their own cultures to that of the pre-Columbian Native American cultures, identifying the similarities and differences.

(CPI) Students will discuss the major developments in Ghana, Mali, and Songhay. (6.3 D 1)

�HYPERLINK \l "HistoricalSocietyWebQuest"��Historical Society Web-Quest�

� HYPERLINK \l "MultiMediaPresentation" ��Multi-Media Presentation

�

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=347" ��Native American Cultures Across the U.S.�

� HYPERLINK \l "YNotes" ��Y Notes�

� HYPERLINK \l "ComparisonNoteTakingStrategy" ��Comparison Note Taking�

� HYPERLINK \l "PersonalResponseHereIStand" ��Personal Response�

�HYPERLINK "http://www.nmai.si.edu/"��National Museum of the American Indian - Smithsonian Institute ��

� HYPERLINK "http://www.cabrillo.edu/~crsmith/anth6_syllabus_topics.html" \l "intro" ��California Indians�

��HYPERLINK "http://inkido.indiana.edu/w310work/romac/plains.html"��The Plains Indians�

� HYPERLINK "http://www.crowcanyon.org/LearningCenter/puebloindian_history.html" ��Pueblo Indian History�

� HYPERLINK "http://www.rootsweb.com/~idreserv/nphist.html" ��Nez Perce Indian History�

�� HYPERLINK "http://www.cherokee.org/Culture/History.asp" ��The Cherokee Nation�

Books

1. Wolfson , Evelyn. From Abenaki to Zuni. New York: Walker and Company, 1988. ISBN: � HYPERLINK "http://www.abebooks.com/servlet/BookDetailsPL?bi=516205337" �0802767893�

This book is done in dictionary format. It is simple to read and contains illustrations of many artifacts.

�2. Kopper , Philip. The Smithsonian Book of North American Indians. Washington, DC: Smithsonian Books, 1986. ISBN: � HYPERLINK "http://www.abebooks.com/servlet/BookDetailsPL?bi=696551279&searchurl=sts%3Dt%26y%3D3%26kn%3DThe%2BSmithsonian%2BBook%2Bof%2BNorth%2BAmerican%2BIndians%2522%26x%3D32" �0895990180�.This book divides Indians into geographic areas. It also includes striking photographs of artifacts.

Strand A: Family and Community Life: Native America, African, and European Society

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What were the geographic, economic, political, cultural, and social characteristics of the African kingdoms of Mali, Ghana, and Songhay?

What were the geographic, economic, political, cultural, and social characteristics of the African kingdoms of Benin, Congo, and Zimbabwe?

What are the characteristics of slavery and other forms of coerced labor in West Africa, the Americas, Europe, and Asia?

What were the similarities and differences between the ways that slavery and other forms of coerced labor (e.g. indentured servitude) were practiced in West Africa, Asia, Europe, and the Americas?

(NSH 1/1B) Appraise aspects of Native American, African, and European society, such as family organization, gender roles, property holding, education and literacy, linguistic diversity, and religion.

(CPI) Students will discuss the evolution of political, economic, social and cultural institutions and events that shaped the rise of the Major African Empires (e.g Mali, Benin, Congo, Zimbabwe, etc) (6.3 D 1)

(CPI) Students will compare the rise of the Major African Empires with changes in Europe and the Americas. (6.3 C 4)

(CPI) Students will discuss the evolution of political, economic, social and cultural institutions and events that shaped European medieval society, including Catholic and Byzantine churches, feudalism and manorialism, the Crusades, the rise of cities, and changing technology (6.3 C 7).

� HYPERLINK \l "PersuasiveEssay" ��Persuasive Essay

�� HYPERLINK \l "InquiryChart" ��Inquiry Chart

�

� HYPERLINK \l "MultiMediaPresentation" ��Medieval African Kingdoms

�

� HYPERLINK \l "MultiMediaPresentation" ��Medieval Europe

�

� HYPERLINK "http://www.eduref.org/Virtual/Lessons/crossroads/sec4/Unit_2/Unit_IIQ1.html" ��Medieval Europe Lesson�

� HYPERLINK "http://www.eduref.org/cgi-bin/lessons.cgi/Social_Studies" ��Educator’s Reference Desk Lesson Plans�

� HYPERLINK "http://score.rims.k12.ca.us/" ��California Lesson Plan Database�

Books

McKissack, Patricia and Frederick. The Royal Kingdoms of Ghana, Mali, and Songhay: Life in Medieval Africa. New York: Henry Holt, 1994.

Well-researched book with many black and white illustrations, maps, and photographs of archaeological remains.

Thornton, J.K.The Kingdom of Kongo (1983) Columbia Encyclopedia, Sixth Edition, Copyright © 2005

Kusimba, Chapurukha M. The Rise and Fall of Swahili States. Sage Publications, 1999. �

Strand A: Family and Community Life: Native America, African, and European Society

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What were the economic, political, cultural, and social characteristics of medieval England?

What were the geographic, economic, technological, social, personal, and political factors that caused the Europeans to explore?

What were the origins of constitutional government in England?

Explain dissent within the Catholic Church?

Discuss the beliefs and ideas of leading religious reformers during the protestant reformation.

How did the hostilities between the Church of England and the Separatist and Congregationalist Movements lead to the immigration of the Pilgrims and Puritans to the America?

(NPS) Students will explain the medieval origins of constitutional government in England (e.g., Edward I, Magna Carta, Model Parliament of 1295, Common Law, etc).

(CPI) Students will analyze the characteristics of slavery and other forms of coerced labor that was practiced in West Africa, Asia, Europe, and the Americas. (6.3 D 2)

(NPS) Students will compare the ways that slavery and other forms of coerced labor or social bondage were practiced in East Africa, West Africa, Southwest Asia, Europe, and the Americas.

(NPS) Compare the political and economic systems of the Africans, Europeans, and Native Americans who converged in the western hemisphere after 1492 (e.g., civic values, population levels, communication, use of natural resources).

� HYPERLINK \l "WorkItOuts" ��Work-It-Outs (varying note- taking formats)

�

� HYPERLINK \l "RAP" ��RAP (Reviewing and Previewing)

�

� HYPERLINK \l "CGRIPESSPERSIA" ��CGRIPESS/PERSIA

�

� HYPERLINK \l "OPTICS" ��OPTICS

�

� HYPERLINK \l "SayMeanMatter" ��Say-Mean-Matter

�

� HYPERLINK "http://school.discovery.com/lessonplans/programs/archdetectives/" ��Archeological Detectives�

� HYPERLINK "www-chaos.umd.edu/history/time_line.html" ��History Timeline�

�� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/" ��Rubric Makers�

� HYPERLINK "http://www.historyalive.com/resources/suppl/cwc/" ��History Alive! Enrichment Essays and Activities�

Movies

Excerpts from the following:

New World (2005)

Last of the Mohicans, (1992)

Dances with Wolves,(1990)

Little Big Man (1970)

Strand B: State and Nation: North American, African, and European Geography

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What are the major landforms, water bodies, natural resources of the continental United States?

Describe the various climates of the Continental United States.

What are the major landforms, water bodies, natural resources of the African continent?

Describe the various climates of the African continent.

What are the major landforms, water bodies, natural resources of the European continent?

Describe the various climates of the European continent.

(NPS) Describe the geographic characteristics of the continental United States.

(NPS) Describe the geographic characteristics of the African continent.

(NPS) Describe the geographic characteristics of the European continent.

� HYPERLINK \l "InquiryChart" ��Inquiry Chart

�

�HYPERLINK \l "WorkItOuts"��Work-It-Outs (varying note- taking formats)

�

� HYPERLINK \l "RAP" ��RAP (Reviewing and Previewing)

�

� HYPERLINK \l "YNotes" ��Y Notes�

� HYPERLINK \l "ComparisonNoteTakingStrategy" ��Comparison Note Taking�

� HYPERLINK \l "VennDiagram" ��Venn Diagram�

� HYPERLINK \l "PersonalResponseHereIStand" ��Personal Response�

� HYPERLINK "http://plasma.nationalgeographic.com/mapmachine/" ��Map Machine�

 � HYPERLINK "http://www.odci.gov/cia/publications/factbook/index.html" ��The World Fact Book�

� HYPERLINK "http://hometown.aol.com/bowermanb/teach.html" ��Geography Tools�

� HYPERLINK "http://www.educationatlas.com/geography-education.html" ��Geography Education�

Strand G: Civil War and Reconstruction (1850-1877)

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

How did the Haitian Revolution impact the ending of the Atlantic slave trade.

Identify and explain the economic, social, and cultural differences between the North and the South.

Explain how the U.S. expansion west contributed to increasing sectional polarization.

Identify the turning points of the war and evaluate how political, military, and diplomatic leadership affected the outcome of the conflict.

Assess the specific impact of the Emancipation Proclamation.

Describe the position of the major Indian nations during the Civil War and explain the effects of the war upon these nations.

(NPS) Explain the political, social, economic causes of the Civil War. (eg. Sectional conflict and compromises, Fugitive Slave Act, Dred Scott and other Supreme Court decisions, the publication of Uncle Tom’s Cabin.)

(NPS) Review the course and conduct of the war. (e.g., Antietam, Vicksburg, Gettysburg)

(NPS) Discuss the role of women and African Americans before, during, and after the war.

(NPS) Discuss the significance of the Gettysburg Address, the Emancipation Proclamation, and Juneteenth Independence Day.

(CPI) Analyze different points of view in regard to New Jersey’s role in the Civil War, including abolitionist sentiment in New Jersey and New Jersey’s vote in the elections of 1860 and 1864.

� HYPERLINK "http://www.learnnc.org/lessons/mmcglinn912004247" ��Who Started the Civil War�

� HYPERLINK "http://www.archives.gov/education/lessons/fugitive-cases/activities.html" ��Fugitive Slave Law as a cause of

The Civil War.

�

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?ID=289" ��Factory vs. Plantation in the North and South�

� HYPERLINK "http://www.vcdh.virginia.edu/teaching/vclassroom/vasecess.html" ��Secessionism versus Unionism

�

� HYPERLINK "http://www.archives.gov/education/lessons/blacks-civil-war/" ��African Americans in the Civil War�

� HYPERLINK "http://www.sdcoe.k12.ca.us/score/behind/behindsg2.html" ��Women Soldiers Behind Rebel Lines�

� HYPERLINK "http://www.mcps.k12.md.us/curriculum/socialstd/loc/teach.html" \l "Overview" ��Civil War as a Catalyst for the Industrial Revolution�

� HYPERLINK "http://www.archives.gov/education/lessons/brady-photos/activities.html" ��The Civil War as Photographed by Mathew Brady�

� HYPERLINK "http://www.pbs.org/civilwar/" ��The Civil War: A Film by Ken Burns�

� HYPERLINK "http://www.u-s-history.com/pages/h182.html" ��Provisions of the Compromise of 1850�

� HYPERLINK "http://712educators.about.com/od/historycw/a/cwphmenu.htm" ��Civil War Photographs Menu�

� HYPERLINK "http://www.awesomelibrary.org/Library/Materials_Search/Lesson_Plans/Social_Studies.html" ��Awesome Library Lesson Plans�

� HYPERLINK "http://www.performance-education.com/lessons.php" ��Performance Education Lessons�

Strand G: Civil War and Reconstruction (1850-1877)

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=4;g=8" ��Standard 6.4�

All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

Explain the provisions of the 14th and 15th amendments and the political forces supporting and opposing each.

Evaluate the goals and accomplishments of the Freedmen’s Bureau.

Analyze how African Americans attempted to improve their economic position during Reconstruction and explain the factors involved in their quest for land ownership.

Assess how the political and economic position of African Americans in the northern and western states changed during Reconstruction.

Discuss the impact of the ‘black codes’ on the economic and political advancements of African Americans in the South during Reconstruction.

(CPI) Explain Reconstruction as a government action, how it worked, and its effects after the war.

(NPS) Discuss the gains and setbacks experienced within the African American community during the Reconstruction period.

(NPS) Discuss the impact of retaliatory state laws and general Southern resistance to Reconstruction. (eg. Black codes, the emergence of the white supremacist groups.)

� HYPERLINK "http://www.archives.state.al.us/teacher/recon/recon1.html" ��Freedmen's Bureau: Labor Contract or Re-enslavement?�

� HYPERLINK "http://education.harpweek.com/TheReconstructionConvention/Introduction/ReconConvIntro.htm" ��The Reconstruction Convention Simulation�

� HYPERLINK "http://score.rims.k12.ca.us/score_lessons/reconstruction_of_the_south/" ��Humpty Dumpty Reconstruction�

� HYPERLINK "http://www.billofrightsinstitute.org/instructional/resources/Lessons/Lessons_List.asp?action=showDetails&id=111&ref=showCatD&catId=7" ��Landmark Cases and the Fourteenth Amendment�

� HYPERLINK "http://oncampus.richmond.edu/academics/education/projects/webquests/remember/" ��Evaluating the legacies of �Booker T. Washington and W.E.B. DuBois�

� HYPERLINK "http://www.pbs.org/weta/thewest/lesson_plans/lesson04.htm" ��African-Americans in the American West�

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=453" \l "PREPARING" ��Northern African-American Communities before the Civil War�

� HYPERLINK \l "AfricanAmericanReconstructionProgress" ��African American Reconstruction Progression Spectrum�

� HYPERLINK "http://www.pbs.org/wgbh/amex/reconstruction/program/index.html" ��Reconstruction: The Second Civil War�

� HYPERLINK "http://etext.lib.virginia.edu/toc/modeng/public/DubSoul.html" ��The Souls of Black Folks�

� HYPERLINK "http://historymatters.gmu.edu/d/88" ��Booker T. Washington’s Atlanta Compromise Speech�

� HYPERLINK "http://historymatters.gmu.edu/d/40/" ��W.E.B. DuBois Critiques Booker T. Washington�

� HYPERLINK "http://nationalhistoryday.org/" ��National History�

� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/" ��Rubric Makers�

� HYPERLINK "http://www.sscnet.ucla.edu/nchs/us2.html" ��National Center for History in the Schools�

� HYPERLINK "http://www.digitalhistory.uh.edu/native_voices/native_voices.cfm" ��Digital History - Native Americans�

� HYPERLINK "http://www.nmm.ac.uk/freedom/viewTheme.cfm/theme/timeline" ��Timeline of Slavery in the Americas (British Themed)�

� HYPERLINK "http://www.discoveringbristol.org.uk/map.php?sit_id=1" ��British Slave Ports/Slave Trading�

� HYPERLINK "http://falcon.jmu.edu/~ramseyil/colonial.htm" ��Colonial America 1600-1775�

� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/socialstudies/" ��Social Studies Rubrics�

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_lp_npr.htm" ��Using NPR in the Classroom: A Beginner's Guide�

Media Resources

Teacher selected excerpts of:

The New World (2006)

� HYPERLINK "http://www.fordham.edu/halsall/mod/modsbook07.html" ��Colonial North America Resources�*

� HYPERLINK "http://www.pbs.org/wnet/secrets/lessons/lp_jamestown.html" ��Secrets of the Dead: What Really Happened at Jamestown?�

� HYPERLINK "http://www.fordham.edu/halsall/mod/modsbook08.html" ��Colonial Latin America�

� HYPERLINK "http://www.nmm.ac.uk/freedom/viewTheme.cfm/theme/triangular" ��A Transatlantic Trade Site�*

� HYPERLINK "http://www.learningcurve.gov.uk/snapshots/snapshot37/snapshot37.htm" ��Early Contact between Europeans & Native Americans�

� HYPERLINK "http://edtech.kennesaw.edu/web/coloniz.html" ��North American Colonization Activities�

� HYPERLINK "http://www.eduref.org/Virtual/Lessons/crossroads/sec4/Unit_3/Unit_IIIQ3.html" ��Societal Rank in Colonial America�

5. (NSH 2/1A) Examine why the Americas attracted Europeans, why they brought enslaved Africans to their colonies, and how Europeans struggled for control of North America and the Caribbean.

6. (NSH 2/1A) Evaluate the opportunities for European immigrants, free and indentured, in North America and the Caribbean and the difficulties they encountered.

7. (NSH 2/1A) Analyze the religious, political, and economic motives of free immigrants from different parts of Europe who came to North America and the Caribbean.

8. (NSH 2/1A) Compare the social composition of English, French, and Dutch settlers in the 17th and 18th centuries.

9. (NSH 2/1A) Trace the arrival of Africans in the European colonies in the 17th century and the rapid increase of slave importation in the 18th century.

What was required to establish and maintain colonies in the “New World”?

Why were Africans chosen as forced laborers at the start of the 17th century?

What was the impact of forced African labor on the economy of the Americas?

What prompted the transition from indentured labor to slave labor, and the eventual enslavement of millions of Africans?

What was the nature of indentured servitude and what motivated free people to migrate to the Americas as indentured servants?

Which European countries followed the Spanish to the Americas and what regions did they attempt to colonize?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Strand C: Many Worlds Meet (to 1620)

� HYPERLINK "http://www.historyteacher.net/index.htm" ��History Teacher WebSite�

Text: � HYPERLINK "http://www.teachingforchange.org/publications/caribbean_connections.html" ��Caribben Connections: A Regional Overview (History of the Americas)�

Text: � HYPERLINK "http://www.longitudebooks.com/find/p/2256/mcms.html" ��A Brief History of the Caribbean: From the Arawak and the Carib to the Present�

� HYPERLINK "http://www.h-net.msu.edu/about/affiliates.php" ��History of Native Americans in the Americas�

� HYPERLINK "http://www.win.tue.nl/cs/fm/engels/discovery/" ��Discoverers Web - Early Exploration Resources�

� HYPERLINK "http://www.win.tue.nl/cs/fm/engels/discovery/primary.html" ��Primary Online Resources for Age of Exploration�

� HYPERLINK "http://www.eduplace.com/graphicorganizer/" ��Variety of Graphic Organizers for Classroom Use�

� HYPERLINK "http://lcweb2.loc.gov/ammem/ndlpedu/" ��Learning Page - Library of Congress�

� HYPERLINK "http://worldhistory.mrdonn.org/explorers.html" ��Age of Exploration (Mr. Donn's Lessons)�

� HYPERLINK "http://www.cln.org/themes/explorers.html" ��Explorers Theme Page Activities�

� HYPERLINK "http://www.fordham.edu/halsall/mod/modsbook03.html" ��Early Modern World Systems�*

� HYPERLINK "http://www.floridahistory.com/inset44.html" ��American Conquest (Specifically the Spanish in Florida)�

� HYPERLINK "http://schools.wikia.com/wiki/Teacher_Guide:_Imperialism_and_Resistance_in_the_Caribbean" ��Teacher Guide: Imperialism and Resistance in the Caribbean�

� HYPERLINK "http://lcweb2.loc.gov/ammem/ndlpedu/lessons/primary.html" ��Using Primary Sources in the Classroom�

� HYPERLINK "http://www.readingquest.org/strat/graphic.html" ��Using Graphic Organizers�

� HYPERLINK "http://www.pbs.org/teachers/socialstudies/inventory/worldhistory15001750-68.html" ��PBS Exploration Lessons 1500-1750�

� HYPERLINK "http://www.emsc.nysed.gov/ciai/dbq/iitwo.html" ��Creating DBQs�

1. (NPS) Briefly discuss the characteristics of the Spanish exploration and conquest of the Americas, including Spanish interaction with the various indigenous groups in North America; expeditions in the American West and Southwest, and the social composition of early settlers and their motives for exploration and conquest.

2. (NPS) Analyze the cultures and interactions of peoples in the Americas, Western Europe, and Africa after 1450 (eg. the Transatlantic slave trade, interactions with North American natives.)

3. (CPI) Discuss how millions of Africans, brought against their will to the Americas, (eg. Brazil, Caribbean nations, North America and other destinations), retained their humanity, their families, and their cultures during enslavement.

4. (NPS) Explain the economic and social impact of forced migration and plantation labor systems involving Africans upon the development of societies in the Americas.

What factors stimulated European overseas explorations between the 15th and 17th centuries?

What has the impact of this exploration been on the modern world?

How did the Spanish transition from being explorers to becoming conquerors?

What various groups were present in the Americas prior to the arrival of the Spanish?

What character differences were immediately present between indigenous groups in the Americas and the Spanish conquistadores, and how did these differences impact their interactions?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

.

Strand C. Many Worlds Meet (to 1620)

� HYPERLINK "http://www.pbs.org/teachers/socialstudies/inventory/civicsthelaw-68.html" ��PBS Teacher Source�

� HYPERLINK "https://www.performance-education.com/lessons.php?prod_set=BZ-4810&test=2" ��Performance Education�

� HYPERLINK "http://www.eduref.org/cgi-bin/lessons.cgi/Social_Studies" ��Educator’s Reference Desk Lesson Plans�

� HYPERLINK "http://score.rims.k12.ca.us/" ��California Lesson Plan Database�

� HYPERLINK "http://www.constitutioncenter.org/explore/Welcome/index.shtml" ��The National Constitution Center�

� HYPERLINK "http://www.billofrightsinstitute.org/" ��The Bill of Rights Institute�

� HYPERLINK "http://www.civiced.org/index.php" ��The Center for Civic Education�

Digital History

� HYPERLINK "http://www.digitalhistory.uh.edu/" ��http://www.digitalhistory.uh.edu/�

Online Interactive Business Letter Generator

� HYPERLINK "http://www.readwritethink.org/materials/letter_generator/" ��http://www.readwritethink.org/materials/letter_generator/�

Search engines:

� HYPERLINK "http://images.google.com/" ��http://images.google.com/�

� HYPERLINK "http://www.altavista.com/image/default" ��http://www.altavista.com/image/default�

� HYPERLINK "http://gallery.yahoo.com/" ��http://gallery.yahoo.com/�

� HYPERLINK "http://www.ditto.com/" ��http://www.ditto.com/�

Teaching American History

� HYPERLINK "http://www.teachingamericanhistory.org/" ��http://www.teachingamericanhistory.org/�

Harper’s Weekly: Presidential Elections 1860-1912 (Includes Overview, Biographies, Cartoons, Events)

� HYPERLINK "http://elections.harpweek.com/" ��http://elections.harpweek.com/�

Graphic Organizers:

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/concept%20of%20definition%20map.pdf" ��Concept of Definition Map�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/Concept%20Definition%20Mapping.pdf" ��Concept Definition Mapping�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/venn.pdf" ��Venn Diagram�

� HYPERLINK "http://www.specialconnections.ku.edu/~specconn/page/instruction/udl/pdf/Cycle_Diagram.pdf" ��Cycle Diagram�

� HYPERLINK "http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1kwlh.htm" ��K-W-L-H Technique�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/cause%20and%20effect.pdf" ��Cause and Effect�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/conflictdissection.pdf" ��Conflict Dissection�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/EventMap.pdf" ��Event Map�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/foursquareperspective.PDF" ��Four Square Perspective�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/making%20predictions.pdf" ��Prediction Guide�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/character%20study.pdf" ��Character Analysis�

� HYPERLINK "http://talkinghistory.oah.org/" ��Talking History Pod casts�

(Windows Media Player does not play the files)

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-5.html" ��(NSH 5F)� Learners will evaluate the implementation of a decision by analyzing the interests it served; estimating the position, power, and priority of each player involved; assessing the ethical dimensions of the decision; and evaluating its costs and benefits from a variety of perspectives.

(CPI) Learners will apply problem-solving skills to national, state, or local issues and propose reasoned solutions.

(CPI) Learners will analyze social, political, and cultural change and evaluate the impact of each on local, state, national, and international issues and events.

Historical Issues – Analysis and Decision-Making

Why is it important to study history?

What are general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 5

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

Online Interactive Business Letter Generator

� HYPERLINK "http://www.readwritethink.org/materials/letter_generator/" ��http://www.readwritethink.org/materials/letter_generator/�

Search engines:

� HYPERLINK "http://images.google.com/" ��http://images.google.com/�

� HYPERLINK "http://www.altavista.com/image/default" ��http://www.altavista.com/image/default�

� HYPERLINK "http://gallery.yahoo.com/" ��http://gallery.yahoo.com/�

� HYPERLINK "http://www.ditto.com/" ��http://www.ditto.com/�

Picture History

 � HYPERLINK "http://www.picturehistory.com/" ��http://www.picturehistory.com/�

� HYPERLINK \l "PersonalResponse" ��Personal Response�

� HYPERLINK \l "HereIStand" ��Here I Stand�

� HYPERLINK \l "InquiryChart" ��Inquiry Chart�

� HYPERLINK \l "OPTICS" ��Optics�

� HYPERLINK \l "ReciprocalTeaching" ��Reciprocal Teaching�

� HYPERLINK \l "SayMeanMatter" ��Say-Mean-Matter�

� HYPERLINK \l "Conclusionchart" ��Conclusion Chart�

� HYPERLINK \l "DecisionMakingChart" ��Decision Making Chart�

� HYPERLINK \l "EvaluatingSources" ��Evaluating Sources�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-5.html" ��(NSH 5A)� Learners will identify issues and problems in the past and analyze the interests, values, perspectives, and points of view of those involved.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-5.html" ��(NSH 5B)� Learners will marshal evidence of antecedent circumstances and current factors contributing to contemporary problems and alternative courses of action.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-5.html" ��(NSH 5D)� Learners will evaluate alternative courses of action, keeping in mind the information available at the time, in terms of ethical considerations, the interests of those affected by the decision, and the long and short-term consequences of each.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-5.html" ��(NSH 5E)� Learners will formulate a position or course of action on an issue identifying the nature of the problem, analyzing the underlying factors contributing to the problem, and choosing plausible solution from a choice of carefully evaluated opinions.

Historical Issues – Analysis and Decision-Making

Why is it important to study history?

What are the general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 5

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

Online Interactive Business Letter Generator

� HYPERLINK "http://www.readwritethink.org/materials/letter_generator/" ��http://www.readwritethink.org/materials/letter_generator/�

Search engines:

� HYPERLINK "http://images.google.com/" ��http://images.google.com/�

� HYPERLINK "http://www.altavista.com/image/default" ��http://www.altavista.com/image/default�

� HYPERLINK "http://gallery.yahoo.com/" ��http://gallery.yahoo.com/�

� HYPERLINK "http://www.ditto.com/" ��http://www.ditto.com/�

Picture History

 � HYPERLINK "http://www.picturehistory.com/" ��http://www.picturehistory.com/�

� HYPERLINK \l "PersonalResponse" ��Personal Response�

� HYPERLINK \l "HereIStand" ��Here I Stand�

� HYPERLINK \l "InquiryChart" ��Inquiry Chart�

� HYPERLINK \l "OPTICS" ��Optics�

� HYPERLINK \l "ReciprocalTeaching" ��Reciprocal Teaching�

� HYPERLINK \l "SayMeanMatter" ��Say-Mean-Matter�

� HYPERLINK \l "Conclusionchart" ��Conclusion Chart�

� HYPERLINK \l "DecisionMakingChart" ��Decision Making Chart�

� HYPERLINK \l "EvaluatingSources" ��Evaluating Sources�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-4.html" ��(NSH 4F)� Learners will support interpretations with historical evidence to construct reasoned arguments.

(CPI) Evaluate historical and contemporary communications to identify factual accuracy, soundness of evidence, and absence of bias and discuss strategies used by the government, political candidates, and the media to communicate with the public

Historical Research Capabilities

Why is it important to study history?

What general lessons that can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 4

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

Economics:

Historical Debt Outstanding - Annual from 1791-2005

� HYPERLINK "http://www.publicdebt.treas.gov/opd/opd.htm" \l "history" �http://www.publicdebt.treas.gov/opd/opd.htm#history�

The Library of Congress, Learning Page: Analysis of Primary Sources?

� HYPERLINK "http://memory.loc.gov/learn/lessons/psources/analyze.html" ��http://memory.loc.gov/learn/lessons/psources/analyze.html�

Using Historic Records in the Classroom

� HYPERLINK "http://www.fdrlibrary.marist.edu/primsrce.html" ��http://www.fdrlibrary.marist.edu/primsrce.html�

The Smithsonian Source

� HYPERLINK "http://smithsonianeducation.org/" ��http://smithsonianeducation.org/�

� HYPERLINK "http://www.smithsoniansource.org/" ��http://www.smithsoniansource.org/�

Analyzing Editorial Cartoons

� HYPERLINK "http://go.hrw.com/elotM/0030526671/student/ch07/lg1407284_287.pdf" ��http://go.hrw.com/elotM/0030526671/student/ch07/lg1407284_287.pdf�

Political Cartoons and Cartoonists

� HYPERLINK "http://www.boondocksnet.com/gallery/pc_intro.html" ��http://www.boondocksnet.com/gallery/pc_intro.html�

� HYPERLINK "http://projects.edtech.sandi.net/hoover/group/index.html" ��Group work in the Classroom�

Film & History’s Guide to Documentary Films

� HYPERLINK "http://www.h-net.msu.edu/%7Efilmhis/documentary_films/documentary_films_guide.htm" ��http://www.h-net.msu.edu/%7Efilmhis/documentary_films/documentary_films_guide.htm�

C-SPAN: American Writers

� HYPERLINK "http://www.americanwriters.org/index_short_list.asp" ��http://www.americanwriters.org/index_short_list.asp�

A Celebration of Women Writers

� HYPERLINK "http://digital.library.upenn.edu/women/" ��http://digital.library.upenn.edu/women/�

The Central Jersey Instructional Media Service Website

� HYPERLINK "http://www.cjims.org" ��www.cjims.org�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-4.html" ��(NSH 4A)� Learners will formulate historical questions from encounters with historical documents eyewitness accounts, letters, diaries, artifacts, photos, historical sites, art, architecture, and other records from the past.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-4.html" ��(NSH 4B)� Learners will obtain historical data from a variety of sources, including: library, and museum collections, historic sites, historical photos, eyewitness accounts, newspapers, documentary films, oral testimonies, censuses, city directories, and economic indicators.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-4.html" ��(NSH 4C)� Learners will interrogate historical data by uncovering social, political, and economic context in which it was created; testing the data source for its credibility, authority, authenticity; detecting and evaluating bias, distortion, propaganda by omission, suppression, or invention of facts.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-4.html" ��(NSH 4E)� Learners will employ quantitative analysis in order to explore such topics as changes in family size and composition, migration patterns, wealth distribution, and changes in the economy.

Historical Research Capabilities

Why is it important to study history?

What general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 4

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

The Library of Congress, Learning Page: What Are Primary Sources?

� HYPERLINK "http://memory.loc.gov/ammem/ndlpedu/educators/workshop/discover/primary.html" ��http://memory.loc.gov/ammem/ndlpedu/educators/workshop/discover/primary.html�

The Library of Congress, Learning Page: Analysis of Primary Sources?

� HYPERLINK "http://memory.loc.gov/learn/lessons/psources/analyze.html" ��http://memory.loc.gov/learn/lessons/psources/analyze.html�

Using Historic Records in the Classroom

� HYPERLINK "http://www.fdrlibrary.marist.edu/primsrce.html" ��http://www.fdrlibrary.marist.edu/primsrce.html�

The Smithsonian Source

� HYPERLINK "http://smithsonianeducation.org/" ��http://smithsonianeducation.org/�

� HYPERLINK "http://www.smithsoniansource.org/" ��http://www.smithsoniansource.org/�

Analyzing Editorial Cartoons

� HYPERLINK "http://go.hrw.com/elotM/0030526671/student/ch07/lg1407284_287.pdf" ��http://go.hrw.com/elotM/0030526671/student/ch07/lg1407284_287.pdf�

Political Cartoons and Cartoonists

� HYPERLINK "http://www.boondocksnet.com/gallery/pc_intro.html" ��http://www.boondocksnet.com/gallery/pc_intro.html�

Graphic Organizers:

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/concept%20of%20definition%20map.pdf" ��Concept of Definition Map�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/Concept%20Definition%20Mapping.pdf" ��Concept Definition Mapping�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/venn.pdf" ��Venn Diagram�

� HYPERLINK "http://www.specialconnections.ku.edu/~specconn/page/instruction/udl/pdf/Cycle_Diagram.pdf" ��Cycle Diagram�

� HYPERLINK "http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1kwlh.htm" ��K-W-L-H Technique�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/cause%20and%20effect.pdf" ��Cause and Effect�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/conflictdissection.pdf" ��Conflict Dissection�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/EventMap.pdf" ��Event Map�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/foursquareperspective.PDF" ��Four Square Perspective�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/making%20predictions.pdf" ��Prediction Guide�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/character%20study.pdf" ��Character Analysis�

� HYPERLINK "http://talkinghistory.oah.org/" ��Talking History Pod casts�

(Windows Media Player does not play the files)

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3F)� Learners will hypothesize the influence of the past, including both the limitations and the opportunities made possible by past decisions.

(CPI) Learners will formulate questions and hypotheses from multiple perspectives, using multiple sources (e.g. speeches, poetry, political cartoons, paintings, photographs, legal documents, broadsides, music, or movies)

(CPI) Learners will gather, analyze, and reconcile information from primary and secondary sources to support or reject hypotheses.

Historical Analysis and Interpretation

Why is it important to study history?

What general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 3

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

Graphic Organizers:

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/concept%20of%20definition%20map.pdf" ��Concept of Definition Map�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/Concept%20Definition%20Mapping.pdf" ��Concept Definition Mapping�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/venn.pdf" ��Venn Diagram�

� HYPERLINK "http://www.specialconnections.ku.edu/~specconn/page/instruction/udl/pdf/Cycle_Diagram.pdf" ��Cycle Diagram�

� HYPERLINK "http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1kwlh.htm" ��K-W-L-H Technique�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/cause%20and%20effect.pdf" ��Cause and Effect�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/conflictdissection.pdf" ��Conflict Dissection�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/EventMap.pdf" ��Event Map�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/foursquareperspective.PDF" ��Four Square Perspective�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/making%20predictions.pdf" ��Prediction Guide�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/character%20study.pdf" ��Character Analysis�

� HYPERLINK "http://talkinghistory.oah.org/" ��Talking History Pod casts�

(Windows Media Player does not play the files)

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3A)� Learners will compare and contrast differing sets of ideas, values, personalities, behaviors, and institutions by identifying likenesses and differences.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3B)� Learners will consider multiple perspectives of various peoples in the past demonstrating their different motives, beliefs, interests, hopes, and fears (e.g. Native Americans vs. European settlers)

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3C)� Learners will analyze cause-and-effect relationships bearing in mind multiple causation including (a) the importance of the individual in history; (b) the influence of ideas, human interests, and beliefs; and (c) the role of chance, the accidental and the irrational.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3D)� Learners will draw comparisons across eras and regions in order to define enduring issues.

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-3.html" ��(NSH 3E)� Learners will distinguish between unsupported expressions of opinion and informed hypotheses grounded in historical evidence.

Historical Analysis and Interpretation

Why is it important to study history?

What general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions National Standards of Historical Thinking Standard 3

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

Outline Maps

� HYPERLINK "http://www.eduplace.com/ss/maps/" ��http://www.eduplace.com/ss/maps/�

Maps of Africa, New World, Slave Trade

� HYPERLINK "http://hitchcock.itc.virginia.edu/slavery/return.php?categorynum=1&categoryName=Maps:%20Africa,%20New%20World,%20Slave%20Trade" ��http://hitchcock.itc.virginia.edu/slavery/return.php?categorynum=1&categoryName=Maps:%20Africa,%20New%20World,%20Slave%20Trade�

Blank Outline Maps

� HYPERLINK "http://www.studentsfriend.com/aids/curraids/maps/maps.html" ��http://www.studentsfriend.com/aids/curraids/maps/maps.html�

World History Maps

� HYPERLINK "http://go.hrw.com/ndNSAPI.nd/gohrw_rls1/pKeywordResults?SR9+WH+Maps" ��http://go.hrw.com/ndNSAPI.nd/gohrw_rls1/pKeywordResults?SR9+WH+Maps�

Women in World History

� HYPERLINK "http://www.womeninworldhistory.com/wiwhc.html" ��http://www.womeninworldhistory.com/wiwhc.html�

� HYPERLINK "http://www.upstatehistory.org/services/DHP/DBQ.html" ��Document Based Questions�

� HYPERLINK "http://www.emsc.nysed.gov/ciai/dbq/iitwo.html" ��Creating DBQs�

� HYPERLINK "http://www.polytechnic.org/faculty/gfeldmeth/dbq.html" ��DBQs Dos & Don’ts�

� HYPERLINK "http://historymatters.gmu.edu/browse/makesense/" ��Making Sense of Evidence�

� HYPERLINK "http://historymatters.gmu.edu/browse/manypasts/" ��Many Pasts�

� HYPERLINK "http://www.teach-nology.com/teachers/lesson_plans/history/highschool/" ��High School Social Studies Lesson Plans�

� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/" ��Online Rubric Maker�

� HYPERLINK "http://www.nationalgeographic.com/xpeditions/" ��National Geographic Xpeditions Lesson Plans�

�� HYPERLINK "http://www.nationalgeographic.com/education/" ��National Geographic Lessons�

� HYPERLINK "http://www.middleweb.com/MWLresources/marzchat1.html" ��Nine Instructional Strategies (Marzano)�

� HYPERLINK "http://www.stedwards.edu/cte/resources/BloomPolygon.pdf" ��Task-Oriented Question Construction Wheel (Based on Bloom’s Taxonomy)�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2G)� Learners will draw upon data in historical maps in order to obtain or clarify information on the geographic setting in which the historical event occurred.

 � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2H)� Learners will utilize visual, mathematical, and quantitative data presented in charts, tables, pie and bar graphs, flow charts, Venn diagrams, and other graphic organizers to clarify, illustrate, or elaborate upon information presented in the historical narrative.

(CPI) Learners will examine source data within the historical, social, political, geographic, or economic context in which it was created, testing credibility and evaluating bias.

Historical Comprehension

Why is it important to study history?

What general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 2

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

� HYPERLINK "http://lifelines.midhudson.org/lifelines2/soc-primary-documents.html" ��Primary Sources Documents in World History�

http://lifelines.midhudson.org/lifelines2/soc-primary-documents.html

� HYPERLINK "http://www.nationalgeographic.com/xpeditions/" ��National Geographic Xpeditions Lesson Plans�

http://www.nationalgeographic.com/xpeditions/

�� HYPERLINK "http://www.nationalgeographic.com/education/" ��National Geographic Lessons�

http://www.nationalgeographic.com/education/

� HYPERLINK "http://www.middleweb.com/MWLresources/marzchat1.html" ��Nine Instructional Strategies (Marzano)�

� HYPERLINK "http://www.middleweb.com/MWLresources/marzchat1.html" ��http://www.middleweb.com/MWLresources/marzchat1.html�

� HYPERLINK "http://www.historycentral.com" ��Primary Sources for World and U.S History�

� HYPERLINK "http://sls.edutech.org/research/virtual/primary_source_links.htm" ��Primary Source Links�

� HYPERLINK "http://www.eduplace.com/ss/hmss/primary.html" ��Primary Sources on the Web

�

� HYPERLINK "http://www.nc3r.org/shcslmc/socialstudies.html" ��Primary Sources in World History�

Graphic Organizers:

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/concept%20of%20definition%20map.pdf" ��Concept of Definition Map�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/Concept%20Definition%20Mapping.pdf" ��Concept Definition Mapping�

� HYPERLINK "http://engla.jppss.k12.la.us/Instruction%20and%20Assessment/Reading%20Instruction%20and%20Assessment/venn.pdf" ��Venn Diagram�

� HYPERLINK \l "SayMeanMatter" ��Say-Mean-Matter�

� HYPERLINK \l "Conclusionchart" ��Conclusion Chart�

� HYPERLINK \l "DecisionMakingChart" ��Decision Making Chart�

� HYPERLINK \l "Evaluatingsources" ��Evaluating Sources

�

� HYPERLINK "http://www.specialconnections.ku.edu/~specconn/page/instruction/udl/pdf/Cycle_Diagram.pdf" ��Cycle Diagram�

� HYPERLINK "http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1kwlh.htm" ��K-W-L-H Technique�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/cause%20and%20effect.pdf" ��Cause and Effect�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/conflictdissection.pdf" ��Conflict Dissection�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/EventMap.pdf" ��Event Map�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/foursquareperspective.PDF" ��Four Square Perspective�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/making%20predictions.pdf" ��Prediction Guide�

� HYPERLINK "http://www.greece.k12.ny.us/instruction/ela/6-12/Tools/character%20study.pdf" ��Character Analysis�

� HYPERLINK "http://talkinghistory.oah.org/" ��Talking History Pod casts�

(Windows Media Player does not play the files)

7. (CPI) Learners will analyze how historical

 events shape the modern world.

8. � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2A)� Learners will identify the author or

 source of the historical document or narrative

 and assess its credibility.

9. � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2B)� Learners will reconstruct the literal

 meaning of a historical passage by identifying

 who was involved, what happened, where it

 happened, what events led to these

 developments, and what consequences or

 outcomes followed.

10. � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2D)� Learners will differentiate between

 historical facts and interpretations and the

 relation between the two.

11. � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2E)� Learners will read historical

 narratives imaginatively (narratives reveal

 humanity of individuals and groups involved

 values, outlook, motives, hopes, fears,

 strengths and weaknesses).

12. � HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-2.html" ��(NSH 2F)� Learners will appreciate historical

 perspectives by taking into consideration the

 historical context of the event and avoid

 judging the past solely in terms of present-day

 norms and values.

Historical Comprehension

Why is it important to study history?

What general lessons can be learned from history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 2

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

� HYPERLINK "http://www.mcps.k12.md.us/departments/isa/elit/hs/indexdetective.htm" ��Global Problems Research Project�

� HYPERLINK "http://www.notgrass.com/world-history-high-school-curriculum.php" ��Exploring World History�

� HYPERLINK "http://school.discovery.com/lessonplans/worldhis.html" ��World History Lesson Plans�

� HYPERLINK "http://ofcn.org/cyber.serv/academy/ace/soc/high.html" ��Social Studies Lesson Ideas�

� HYPERLINK "http://www.ny.frb.org/education/highschool.html" ��Federal Reserve Bank�

� HYPERLINK "http://www.historyteacher.net/" ��History Teacher�

� HYPERLINK "http://www.educationworld.com/a_lesson/archives/history.shtml" ��History Teacher’s Best Friend�

� HYPERLINK "http://edsitement.neh.gov/" ��National Endowment for the Humanities �

� HYPERLINK "http://www.lessonplanet.com/search/Social_Studies" ��Lesson Planet�

� HYPERLINK "http://www.eduref.org/index.shtml" ��The Educator’s Reference Desk�

� HYPERLINK "http://www.nytimes.com/learning/" ��The New York Times Learning Network�

� HYPERLINK "http://www.justicelearning.org/" ��Justice Learning�

� HYPERLINK "http://teacher.scholastic.com/grade/grades912/index.htm" ��Scholastic Teaching Ideas�

� HYPERLINK "http://www.mrdonn.org/index.html" ��Mr. Donn’s Lesson Plans�

� HYPERLINK "http://www.upstatehistory.org/services/DHP/DBQ.html" ��Document Based Questions�

� HYPERLINK "http://www.emsc.nysed.gov/ciai/dbq/iitwo.html" ��Creating DBQs�

� HYPERLINK "http://www.polytechnic.org/faculty/gfeldmeth/dbq.html" ��DBQs Dos & Don’ts�

� HYPERLINK "http://historymatters.gmu.edu/browse/makesense/" ��Making Sense of Evidence�

� HYPERLINK "http://www.teach-nology.com/teachers/lesson_plans/history/highschool/" ��High School Social Studies Lesson Plans�

� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/" ��Online Rubric Maker�

Why Study History

� HYPERLINK "http://www.digitalhistory.uh.edu/flash.html" ��http://www.digitalhistory.uh.edu/flash.html�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-1.html" ��(NSH 1F)� Learners will reconstruct patterns of historical succession and duration in which historical developments have unfolded, and apply them to explain historical continuity and change.

(CPI) Learners will evaluate current issues, events, or themes and trace their evolution through historical periods.

Chronological Thinking

Why is it important to study history?

What general lessons can be learned from studying history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 1

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL STUDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

� HYPERLINK "http://www.mcps.k12.md.us/departments/isa/elit/hs/indexdetective.htm" ��Global Problems Research Project�

� HYPERLINK "http://www.notgrass.com/world-history-high-school-curriculum.php" ��Exploring World History�

� HYPERLINK "http://school.discovery.com/lessonplans/worldhis.html" ��World History Lesson Plans�

� HYPERLINK "http://ofcn.org/cyber.serv/academy/ace/soc/high.html" ��Social Studies Lesson Ideas�

� HYPERLINK "http://www.ny.frb.org/education/highschool.html" ��Federal Reserve Bank�

� HYPERLINK "http://www.historyteacher.net/" ��History Teacher�

� HYPERLINK "http://www.educationworld.com/a_lesson/archives/history.shtml" ��History Teacher’s Best Friend�

� HYPERLINK "http://edsitement.neh.gov/" ��National Endowment for the Humanities �

� HYPERLINK "http://www.lessonplanet.com/search/Social_Studies" ��Lesson Planet�

� HYPERLINK "http://www.eduref.org/index.shtml" ��The Educator’s Reference Desk�

� HYPERLINK "http://www.nytimes.com/learning/" ��The New York Times Learning Network�

� HYPERLINK "http://www.justicelearning.org/" ��Justice Learning�

� HYPERLINK "http://teacher.scholastic.com/grade/grades912/index.htm" ��Scholastic Teaching Ideas�

� HYPERLINK "http://www.mrdonn.org/index.html" ��Mr. Donn’s Lesson Plans�

� HYPERLINK "http://www.upstatehistory.org/services/DHP/DBQ.html" ��Document Based Questions�

� HYPERLINK "http://www.emsc.nysed.gov/ciai/dbq/iitwo.html" ��Creating DBQs�

� HYPERLINK "http://www.polytechnic.org/faculty/gfeldmeth/dbq.html" ��DBQs Dos & Don’ts�

� HYPERLINK "http://historymatters.gmu.edu/browse/makesense/" ��Making Sense of Evidence�

� HYPERLINK "http://www.teach-nology.com/teachers/lesson_plans/history/highschool/" ��High School Social Studies Lesson Plans�

� HYPERLINK "http://www.teach-nology.com/web_tools/rubrics/" ��Online Rubric Maker�

Why Study History

� HYPERLINK "http://www.digitalhistory.uh.edu/flash.html" ��http://www.digitalhistory.uh.edu/flash.html�

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-1.html" ��(NSH 1B)� Learners will identify temporal structure of a historical narrative or story (its beginning, middle, and end)

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-1.html" ��(NSH 1C)� Learners will establish temporal order in constructing historical narratives of their own (working forward and backward from some issue, problem, or event to explain its origins and its development over time).

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-1.html" ��(NSH 1D)� Learners will measure and calculate calendar time (by days, weeks, months, years, decades, centuries, and millennia, from fixed points of the calendar system: BC (before Christ) and AD (Anno Domini, “in the year of our Lord”) and contemporary secular designation for these same dates, BCE (before the Common Era) and CE (in the Common Era).

� HYPERLINK "http://nchs.ucla.edu/standards/thinking5-12-1.html" ��(NSH 1E)� Learners will interpret data presented in time lines and create time lines by designating appropriate equidistant intervals of time and recording events according to the temporal order in which they occurred.

Chronological Thinking

Why is it important to study history?

What general lessons can be learned from studying history?

How can studying history help reform society?

What are some major themes prevalent throughout the study of history?

Suggested Resources

Types of Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

National Standards of Historical Thinking Standard 1

� HYPERLINK "http://www.nj.gov/njded/cccs/s6_ss.htm" \l "61" ��STANDARD 6.1�

ALL ST� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

UDENTS WILL UTILIZE HISTORICAL THINKING, PROBLEM SOLVING, AND RESEARCH SKILLS TO MAXIMIZE THEIR UNDERSTANDING OF CIVICS, HISTORY, GEOGRAPHY, AND ECONOMICS.

Strand A. Social Studies Skills

� HYPERLINK "http://www.pbs.org/georgewashington/classroom/rule_of_law.html" ��George Washington and the Rule of Law�

� HYPERLINK "http://pbskids.org/bigapplehistory/parentsteachers/early_lesson4.html" ��You Make the Rules �

� HYPERLINK "http://www.freedomforum.org/templates/document.asp?documentID=13588" ��When May Speech Be Limited?�

� HYPERLINK "https://www.performance-education.com/lessons/website_lp_BZ-4813.pdf" ��Comparative Government Activities�

� HYPERLINK "http://uw.kqed.org/edresources/plan.php?id=116" ��You Decide: Corporations and the Common Good

�

� HYPERLINK "http://www.pbs.org/heavenonearth/teachers_lesson2.html" ��Heaven on Earth: The Rise and Fall of Capitalism�

� HYPERLINK "http://www.pbs.org/newshour/extra/teachers/lessonplans/world/nigeria_elections.html" ��Analyzing Free and Fair Elections�

� HYPERLINK "http://www.civiced.org/index.php?page=wtp_hs02_sb" ��We the People: The Citizen and the Constitution I

�

� HYPERLINK "http://www.civiced.org/index.php?page=wtp_hs02_tg" ��We the People: The Citizen and the Constitution II

�

� HYPERLINK "http://www.streetlaw.org/democlesson.html" ��Democracy for All�

� HYPERLINK "https://www.performance-education.com/lessons/website_lp_BZ-4811.pdf" ��The Bill of Rights

�

1. Discuss the sources, purposes, and functions of law and the importance of the rule of law for the preservation of individual rights and the common good. (eg. Bill of Rights)

2. Describe the underlying values and principles of democracy and the major characteristics of democratic governments versus authoritarian forms of government.

3. Describe the distinctive processes of national, state, and local governments.

Discuss the ways in which the laws of our country protect individual rights and the common good.

Should corporations be considered individuals?

What are the rights and responsibilities of American citizens?

What are the major characteristics of a democratic government?

How Does Government Secure Natural Rights?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Strand A. Civic Life, Politics, and Government

� HYPERLINK "http://score.rims.k12.ca.us/score_lessons/evolution_of_civilrights/" ��The Evolution of Civil Rights�

� HYPERLINK "http://americanhistory.si.edu/" ��National Museum of American History�

� HYPERLINK "http://www.pbs.org/teachers/socialstudies/inventory/civicsthelaw-68.html" ��PBS Teacher Source�

� HYPERLINK "https://www.performance-education.com/lessons.php?prod_set=BZ-4810&test=2" ��Performance Education�

� HYPERLINK "http://www.eduref.org/cgi-bin/lessons.cgi/Social_Studies" ��Educator’s Reference Desk Lesson Plans�

� HYPERLINK "http://score.rims.k12.ca.us/" ��California Lesson Plan Database�

� HYPERLINK "http://www.constitutioncenter.org/explore/Welcome/index.shtml" ��The National Constitution Center�

� HYPERLINK "http://www.billofrightsinstitute.org/" ��The Bill of Rights Institute�

� HYPERLINK "http://www.civiced.org/index.php" ��The Center for Civic Education�

� HYPERLINK "http://www.law.umkc.edu/faculty/projects/ftrials/anthony/sbahome.html" ��The Trail of Susan B. Anthony�

� HYPERLINK "http://score.rims.k12.ca.us/activity/internment/index.html" ��American Justice on Trial: The Internment of Japanese Americans�

� HYPERLINK "http://americanhistory.si.edu/brown/resources/five.html" ��Separate is Not Equal: Brown vs. Board of Education�

� HYPERLINK "http://www.pbs.org/newshour/extra/teachers/lessonplans/lifeafter911/arabamerican.html" ��Arab Americans: In the Aftermath of the Terrorist Attacks on the U.S.�

� HYPERLINK "http://pbskids.org/bigapplehistory/parentsteachers/arts_lesson4.html" ��Being Heard: How writers use art to express injustice�

� HYPERLINK "http://www.pbs.org/wgbh/amex/eyesontheprize/tguide/middle.html" ��Ordinary People Can Change the World�

� HYPERLINK "http://www.constitutioncenter.org/education/ForEducators/LessonPlans/Suffrage/5471.shtml" ��American Suffrage Movements�

1. Analyze how certain values, including individual rights, the common good, self-government; justice, equality and free inquiry are fundamental to American public life.

2. Describe representative government and assess its successes and/or failures to protect the majority and the minority. (NPS)

3. Describe the continuing struggle to bring all groups of Americans into the mainstream of society with the liberties and equality to which all are entitled, as exemplified by individuals such as Susan B. Anthony, Frederick Douglass, Nat Turner, Paul Robeson, and Cesar Chavez.

What is the difference between a direct democracy and a representative democracy?

List the advantages and disadvantages

of a direct democracy and representative democracy.

What Did the Founders Learn about Republican Government from the Ancient World?

To what extent is our representative democracy successful and unsuccessful in protecting the rights of the majority and the minority?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Strand B: American Values and Principles

� HYPERLINK "http://www.constitutioncenter.org/explore/Welcome/index.shtml" ��The National Constitution Center�

� HYPERLINK "http://www.civiced.org/index.php" ��The Center for Civic Education�

� HYPERLINK "http://www.landmarkcases.org/" ��Landmark Supreme Court Cases�

� HYPERLINK "http://www.pbs.org/teachers/socialstudies/inventory/civicsthelaw-68.html" ��PBS Teacher Source�

� HYPERLINK "https://www.performance-education.com/lessons.php?prod_set=BZ-4810&test=2" ��Performance Education�

� HYPERLINK "http://www.eduref.org/cgi-bin/lessons.cgi/Social_Studies" ��Educator’s Reference Desk Lesson Plans�

� HYPERLINK "http://score.rims.k12.ca.us/" ��California Lesson Plan Database�

� HYPERLINK "http://www.congresslink.org/print_basics_histmats_civilrights64text.htm" ��Legislative Process: The Case of the Civil Rights Act of 1964�

� HYPERLINK "http://catalog.socialstudies.com/c/@y4XQDFILNxnSU/Pages/article.html?article@president" ��The President's Powers�

� HYPERLINK "http://www.constitutioncenter.org/education/ForEducators/LessonPlans/FederalPowers/5496.shtml" ��War Making: Executive and Legislative Powers�

� HYPERLINK "http://www.pbs.org/wnet/supremecourt/educators/lp1.html" ��Balancing Federal and State Authority�

� HYPERLINK "https://www.performance-education.com/lessons/website_lp_BZ-4812.pdf" ��The Two Party System�

� HYPERLINK "https://www.performance-education.com/lessons/website_lp_BZ-4810.pdf" ��The Separation of Power�

1. Discuss the major principles of the Constitution, including shared powers, checks and balances, separation of church and state, and federalism.

2. Compare and contrast the powers the Constitution gives to Congress, the President, and the Supreme Court (NPS).

3. Compare and contrast the purposes, organization, functions, and interactions of the legislative, executive, and judicial branches of national, state, and local governments and independent regulatory agencies.

4. Discuss the role of political parties in the American democratic system including candidates, campaigns, financing, primary elections, and voting systems.

What are the major principles of the Constitution?

Compare and contrast the powers the Constitution gives to Congress, the President, and the Supreme Court.

What is the role of political parties in the American democratic system?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Strand C: The Constitution and American Democracy

� HYPERLINK "http://www.constitutioncenter.org/explore/Welcome/index.shtml" ��The National Constitution Center�

� HYPERLINK "http://www.billofrightsinstitute.org/" ��The Bill of Rights Institute�

� HYPERLINK "http://memory.loc.gov/learn/features/women/suffrage.html" ��Women Pioneers in American Memory�

Movies

Eyes on the Prize (1997)

Iron Jawed Angels (2004)

Bury My Heart at Wounded Knee (2007)

Books

Zinn, Howard. A Peoples History of the United States. New York: Harper Collins, 1980.

ISBN: 0-06-052842-7

� HYPERLINK \l "ConstitutionScavengerHunt" ��Constitution Scavenger Hunt�

� HYPERLINK \l "WhoWrotetheConstitution" ��Who Wrote the Constitution?�

� HYPERLINK \l "BillofRightsQuestionnaire" ��Bill of Rights Questionnaire

�

� HYPERLINK \l "PersuasiveEssay" ��Persuasive Essay�

� HYPERLINK "http://americanhistory.si.edu/brown/resources/one.html" ��Segregated America�

� HYPERLINK "http://www.constitutioncenter.org/education/ForEducators/LessonPlans/FirstAmendment/5488.shtml" ��Perseverance and the First Amendment�

� HYPERLINK "http://www.billofrightsinstitute.org/instructional/resources/Lessons/Lessons_List.asp?action=showDetails&id=145&ref=showCatD&catId=8" ��Freedom of Assembly: Alice Paul�

� HYPERLINK "http://americanhistory.si.edu/brown/resources/five.html" ��Separate is not Equal�

(CPI) Discuss the rights and responsibilities of American citizens, including obeying laws, paying taxes, serving on juries, and voting in local, state, and national elections.

(CPI) Discuss how the rights of American citizens may be in conflict with each other (e.g., right to privacy vs. freedom of speech).

(NPS) Describe major conflicts that have arisen from various political and ethnic groups securing their rights in American society (e.g., land and suffrage for Native Americans, civil rights, women’s rights) and discuss how the conflicts have been addressed.

(CPI) Discuss the unique benefits and conflicts of a multi-ethnic nation, and the virtues of social/cultural diversity.

(CPI) Discuss basic contemporary issues involving the personal, political, and economic rights of American citizens (e.g., dress codes, sexual harassment, fair trial, free press, minimum wage).

Analyze who wrote the Constitution and their social position in society. How might the writers’ social status affect their interpretation of right of individuals?

What are the rights and responsibilities of American citizens?

Under what circumstances can national security take precedence over individual rights guaranteed by the Constitution?

What is the difference between equity and equality?

Are all Americans equal under the law and in society? Why or Why not?

Is there equity in American society for all citizens?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Strand D: Citizenship

� HYPERLINK "http://retanet.unm.edu/article.pl?sid=03/05/18/2102111" ��Understanding Culture�

� HYPERLINK "http://www.nationalgeographic.com/xpeditions/lessons/04/g68/picture.html" ��Analyzing Culture�

� HYPERLINK "http://www.archaeologychannel.org/content/TR_Group.asp?category=276640&name=Lesson%20Plans" ��Culture Lesson Plans�

Movies/Documentaries

Advertising and the End of the World. (Media Education Foundation, Northampton, MA, 1998). ISSN: 0092-055x

� HYPERLINK \l "TaxonomyCulture" ��Taxonomy of Culture

��HYPERLINK \l "WorldCultureResearchProject"��World Culture Research Project�

� HYPERLINK \l "CultureRap" ��Culture RAPs

�� HYPERLINK \l "MovieAnalysisProject" ��Media Analysis Project

�

� HYPERLINK "http://www.lessonplanspage.com/SSPassportsToTheWorld6.htm" ��Cultural Passports�

(NPS) Students will be able identify the distinct elements of culture.

(CPI) Describe how one’s heritage includes personal history and experiences, culture, customs, and family background.

(CPI) Analyze how the life, culture, economics, politics, and the media of the United States impact the rest of the world.

(CPI) Discuss how cultures may change and that individuals may identify with more than one culture.

(NPS) Students will examine the negative elements of culture and discuss the impact of stereotyping on relationships, achievement, and life goals.

(CPI) Analyze how prejudice and discrimination may lead to genocide as well as other acts of hatred and violence for the purposes of subjugation and exploitation.

What are the basic elements of culture and give examples each?

What makes an element of culture negative?

What effect, if any, do the negative elements of culture have on a society?

What are gender and racial roles (stereotypes), and discuss the negative and positive cultural aspects of both?

What are some of the negative elements of your culture?

How have you been affected by the negative elements in your culture?

What can a society do to limit the effects of the negative elements in its culture?

Suggested Resources

Types of Research Based Activities and Assessments that could illustrate Objectives

Instructional Objectives / Skills and Benchmarks (CPIs)

Essential Questions

� HYPERLINK "http://education.state.nj.us/cccs/?_list_cpi;c=6;s=2;g=8" ��STANDARD 6.2�

All students will know, understand and appreciate the values and principles of American democracy and the rights, responsibilities, and roles of a citizen in the nation and the world.

Strand E: International Education: Cultures and Connections

Strand D: Colonization and Settlement (1585-1763)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What specific factors motivated English settlers to establish the colonies of Jamestown and Plymouth?

What geographical advantages did North American colonial settlements have? What geographic challenges did each face?

How were early English colonies established and governed?

What different relationships developed between Native Americans and Spanish, English, French, and Dutch settlers?

What conflicts developed between Native American nations and English colonies? Where and why did they take place?

1. (CPI) Analyze the political, social, and cultural characteristics of the English colonies.

2. (CPI) Describe the political, religious, social, and economic institutions that emerged in Colonial America, including New Netherland and colonial New Jersey.

3. (CPI) Explain the differences in colonization and governance of the Americas by England, the Netherlands, France, and Spain.

4. (NPS) Compare how different European settlers interacted with Native Americans in various regions of North America. (eg. such as agriculture, trade, cultural exchanges, and military alliances and conflicts.)

5. (CPI) Describe Native American resistance to colonization. (eg. Cherokee War, the French and Indian War, and King George’s War.)

� HYPERLINK "http://memory.loc.gov/learn/lessons/01/tinker/overview.html" ��Regional differences in Colonial America�

� HYPERLINK "http://memory.loc.gov/learn/features/timeline/colonial/indians/indians.html" ��Early Virginia and Relations with Native Americans�

� HYPERLINK "http://school.discovery.com/lessonplans/programs/nativeamericans/" ��Create your Own Native American Board Game�

(**Requires teacher adaptation for older grades to help teach Native American culture)

� HYPERLINK "http://www.earlyamerica.com/" ��Archiving Early America - Colonial America Resources*�

� HYPERLINK "http://www.ahsd25.k12.il.us/Curriculum Info/NativeAmericans/Index.html" ��Map of Native American Regions�

� HYPERLINK "http://www.pbs.org/wgbh/nova/teachers/activities/3407_pocahont.html" ��Pocahontas Revealed�

Background on Early America

� HYPERLINK "http://usinfo.state.gov/products/pubs/histryotln/index.htm" ��Outline of U.S. History�

Background on first English settlements:

� HYPERLINK "http://www.nps.gov/archive/colo/Jthanout/JtvsPly.html" ��Jamestown vs. Plymouth�

� HYPERLINK "http://www.nmnh.si.edu/anthro/outreach/Indbibl/" ��Critical Bibliography of American Indians for K-12�

� HYPERLINK "http://www.archives.gov/research/arc/topics/native-americans.html" ��National Archives: Historical Documents Online (Native Americans)�

Strand D: Colonization and Settlement (1585-1763)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What was the impact of the increasing amount of European settlements in areas once occupied by Native Americans? (keep?)

Why were Africans utilized as enslaved labor in the Americas?

What skills did Africans possess which made them valuable as agricultural labor in the Americas?

Why were enslaved laborers preferred over indentured laborers?

Was slavery always a system based on race? Throughout history, were Africans always considered inferior by European nations?

6. (NSH 2/1B) Analyze how various Native American societies changed as a result of the expanding European settlements and how they influenced European societies. [Examine the influence of ideas and interests]

7. (CPI) Identify factors that account for the establishment of African slavery in the Americas.

8. (NSH 2/3C) Explain how varieties of slavery in African societies differed from the chattel racial slavery that developed in the English colonies.

9. (NPS) Discuss how slavery became a race-based institution, and laid the foundation for racial difference and distinction in North America.

10. (NSH 2/3B) Explain the shift from indentured servitude to chattel slavery in the southern colonies. [Challenge arguments of historical inevitability] (eg. Bacon’s Rebellion)

� HYPERLINK "http://www.pbs.org/buffalowar/lesson3.html" ��The Buffalo War: Cultural Clash and the Buffalo�

� HYPERLINK "http://www.mrdonn.org/nativeamericans.html" ��Mr. Donn's Native Americans Lessons�

� HYPERLINK "http://nativeamericans.mrdonn.org/comparison.html" ��Comparison Native American vs. European Culture�

� HYPERLINK "http://www.nmm.ac.uk/freedom/viewTheme.cfm/theme/oppression" ��Oppression and Survival under Slavery�

� HYPERLINK "http://xroads.virginia.edu/%7EHYPER/wpa/wpahome.html" ��American Slave Narratives�

� HYPERLINK "http://xroads.virginia.edu/~HYPER/JACOBS/hjhome.htm" ��Incidents in the Life of a Slave Girl�

� HYPERLINK "http://xroads.virginia.edu/~HYPER/TRUTH/cover.html" ��Narrative of Sojourner Truth�

� HYPERLINK "http://www.pbs.org/wnet/historyofus/teachers/guides.html" ��Teaching Slavery with Webisodes� (PBS)

� HYPERLINK "http://www.besthistorysites.net/USHistory_SouthSlavery.shtml" ��Best History Sites on U.S. Southern Slavery�

� HYPERLINK "http://www.slaveryinamerica.org/history/overview.htm" ��Slavery In America Overview�

� HYPERLINK "http://www.pbs.org/wnet/slavery/" ��PBS: Africans in America Documentary�

� HYPERLINK "http://school.discovery.com/schooladventures/slavery/" ��Discovery School: Understanding Slavery�

� HYPERLINK "http://www.loc.gov/exhibits/african/intro.html" ��African American Mosaic: Library of Congress�

Media Resources

� HYPERLINK "http://www.pbs.org/wnet/slavery/teachers/lesson4.html" ��Slavery and the Making of America�

Strand D: Colonization and Settlement (1585-1763)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

How did Africans in North America draw upon their African past and upon selected European (and sometimes Indian) customs and values to develop a distinctive African American culture?

Why was coercion such an essential component to the institution of slavery?

What are exampled of overt (sometimes violent) and passive (often non-violent) resistance to enslavement?

Why was slavery more significant to the Southern colonies than the Northern colonies?

What European nations were present in the Caribbean South America; and how was slavery different there?

11. (NPS) Compare the nature of slavery in the Northern and Southern colonies.

12. (NPS) Examine each of the following as they relate to the process of enslavement: middle passage, auction block, seasoning process, resistance, work and life of enslaved Africans.

13. (NPS) Compare the nature of slavery in the Caribbean, and North America. (eg. plantation size, forms of punishment, numbers of Africans directly imported)

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_lp_cultures.htm" ��Connecting African and African American Culture�

� HYPERLINK "http://www.pbs.org/wnet/slavery/teachers/lesson4.html" ��Torn From Each Other's Arms�

� HYPERLINK "http://www.nationalgeographic.com/features/99/railroad/" ��Underground Railroad WebQuest�

� HYPERLINK "http://www.42explore2.com/undergrd.htm" ��Underground Railroad: You Explore�

� HYPERLINK "http://www.pbs.org/wgbh/aia/part1/1h30" ��Ads for Runaway Slaves�

� HYPERLINK "http://www.slaveryinamerica.org/histo" ��Investigations into Local Slave Rebellions�

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_lp_seminole.htm" ��Slavery and the Seminole�

� HYPERLINK "http://www.catawba.k12.nc.us/webquest/harris/" ��All Aboard: A Journey on the Underground Railroad�

� HYPERLINK "http://education.ucdavis.edu/NEW/STC/lesson/socstud/railroad/Map.htm" ��Underground Railroad Routes 1860�

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_es_jersey.htm" ��Slavery in New Jersey� (with activity sheets)

� HYPERLINK "http://www.history.org/Almanack/people/african/aaintro.cfm" ��Colonial African American Life�

� HYPERLINK "http://www.tngenweb.org/tncolor/ads.htm" ��Ads for Missing Relatives�

� HYPERLINK "http://www.slaveryinamerica.org/scripts/sia/gallery.cgi" ��Slavery in America Image Gallery�

� HYPERLINK "http://www.nps.gov/nr/travel/underground/ugrrhome.htm" ��Aboard the Underground Railroad�

� HYPERLINK "http://www.msu.edu/~keenanm3/underground/underground.htm" ��More Underground Railroad Links/Documents�

Media Resources

� HYPERLINK "http://www.pbs.org/wgbh/aia/home.html" ��Africans in America�

Strand E. Revolution and the New Nation (1754-1820)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

Was the British Empire justified in their taxation of their 13 North American colonies?

Why did America seek independence from the British empire?

What was the significance of the decision to declare independence from England?

What were the arguments among Patriots and Loyalists about independence?

Explain some of the origins of the philosophical ideas in the Declaration of Independence.

Who were key figures of the Declaration of the Independence?

1. (NPS) Discuss the political, social, and economic causes and consequences of the American Revolution. (eg. Enlightenment, Declaration of Independence)

2. (NPS) Discuss the American Revolution by examining the major events, (e.g. Boston Tea Party, Battle of Trenton) and people/groups (e.g. African Americans, women, and Native Americans.)

3. (NSH 3/2C) Compare the revolutionary goals of different groups—for example, rural farmers and urban craftsmen, northern merchants and southern planters—and how the Revolution altered social, political, and economic relations among them. [Compare and contrast differing values, behaviors, and institutions]

4. (CPI) Identify major British and American leaders and describe their roles in key events, such as the First and Second Continental Congresses, drafting and approving the Declaration of Independence (1776), the publication of "Common Sense," and major battles of the Revolutionary War.

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=423" ��Voices of the American Revolution�

� HYPERLINK "http://library.thinkquest.org/11683/High.html" ��A Revolutionary Webquest�

� HYPERLINK "http://www.education-world.com/a_curr/curr218.shtml" ��How to Scaffold Teach the American Revolution�

� HYPERLINK "http://school.discovery.com/lessonplans/programs/revwar4/" ��Moving South and West during the American Revolution�

� HYPERLINK "http://www.pbs.org/ktca/liberty/teachers.html" ��PBS: Liberty The American Revolution Lessons�

� HYPERLINK "http://www.pbs.org/wnet/slavery/teachers/p_lesson1_org1.html" ��"It Depends on Your Point of View" Revolutionary Student Character Profile�

� HYPERLINK "http://www.pbs.org/wgbh/amex/patriotsday/tguide/index.html" ��History, Economics, Geography, and Civics of Rebelling against Britain�

For Teacher Review:

� HYPERLINK "http://www.usahistory.com/trivia/historical/hb.htm" ��Online American Revolution Quizzes�

For Teacher Review:

� HYPERLINK "http://www.quia.com/quiz/100464.html" ��American Revolution Vocabulary�

� HYPERLINK "http://www.50states.com/tools/usamap.htm" ��Blank U.S. Map (50 States)�

� HYPERLINK "http://www.pbs.org/wnet/historyofus/teachers/guides.html" ��Teaching Revolution with Webisodes� (PBS)

Media Resources

� HYPERLINK "http://www.pbs.org/ktca/liberty/index.html" ��PBS Documentary: Liberty - The American Revolution�

� HYPERLINK "http://www.pbs.org/wgbh/amex/patriotsday/filmmore/index.html" ��Patriots Day�

Strand E. Revolution and the New Nation (1754-1820)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What were the most significant battles fought during the American Revolution?

Who was Titus and what was his role in the Revolution?

What brought the American Revolution to its conclusion?

What challenges did the newly independent nation face?

What was the global impact of the success of the American Revolution?

Explain why the Articles of Confederation were ineffective.

How did the final official U.S. Constitution compare to the Articles of Confederation?

5. (CPI) Explain New Jersey’s critical role in the American Revolution, including major battles, the involvement of women and African Americans, and the origins of the movement to abolish slavery. (eg. Titus)

6. (NSH 3/2A) Analyze the arguments over the establishment of the Articles of Confederation.

7. (NPS) Assess the accomplishments and failures of the Articles of Confederation. (eg. Ability to tax, standing army, Whiskey Rebellion, Shay’s Rebellion)

8. (NPS) Assess the role that the Continental Congress played in the development of the American political system.

9. (NSH) Analyze the alternative plans considered by the delegates and the major compromises agreed upon to secure approval of the Constitution. [Examine the influence of ideas]

� HYPERLINK "http://www.doublegv.com/ggv/NJrev.html" ��New Jersey During the Revolution*�

� HYPERLINK "http://www.pbs.org/wnet/slavery/teachers/lesson1.html" ��Criminal or Hero? Titus in the American Revolution (from Slavery & the Making of America�)

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=233" ��Weaknesses in the Articles of Confederation�

� HYPERLINK "http://memory.loc.gov/learn/lessons/constitu/const-l1.html" ��Drafting the Constitution: Library of Congress�

� HYPERLINK "http://www.educationworld.com/a_lesson/lesson/lesson347b.shtml" ��Lessons to teach the U.S. Constitution�

� HYPERLINK "http://www.streetlaw.org/content.asp?ContentId=146" ��Street Law: Practical Guide to Law�*

� HYPERLINK "http://www.pppst.com/socialstudies.html" ��Free Social Stuides PowerPoints�

� HYPERLINK "http://www.yale.edu/lawweb/avalon/artconf.htm" ��Articles of Confederation (Text from Yale University Law School)�

� HYPERLINK "http://www.yale.edu/lawweb/avalon/usconst.htm" ��U.S. Constitution (Text from Yale University Law School)�

� HYPERLINK "http://www.pbs.org/ktca/liberty/chronicle_subject.html" ��Bill of Rights (Full Text under "Defining Documents")�

� HYPERLINK "http://ias.berkeley.edu/orias/summer2004/summer2004handouts.htm" ��Lessons & Primary Documents for Law and Justice Around the World�

� HYPERLINK "http://www.cis.yale.edu/ynhti/curriculum/units/1994/1/94.01.08.x.html" ��A Child's Rights in the Eyes of the Law�

Media Resources

� HYPERLINK "http://www.humanrightsproject.org/vid_detail.php?film_id=3" ��Books Not Bars�

Strand E. Revolution and the New Nation (1754-1820)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What social classes existed at the time of the signing of the Constitution? Were each of these classes given opportunity to contribute to the content of the Constitution?

How were gender, racial

and economic interests and

issues reflected in the

structure of the Constitution

(e.g. 3/5 Comprise,

suffrage)?

What caused the Rise of

Political Parties?

How is power divided

between the Federal and

State Governments?

Compare the ideas of the Federalist Papers with the structure of our government today. What similaries can we see?

10. (NPS) Discuss the groups not represented in the Second Continental Congress and development of the draft of the first Constitution.

11. (NSH) Analyze the fundamental ideas behind the distribution of powers and the system of checks and balances established by the Constitution. [Examine the influence of ideas]

12. (NSH) Analyze the features of the Constitution which have made this the most enduring and widely imitated written constitution in world history. [Examine the influence of ideas]

13. (NSH) Compare the arguments of Federalists and Anti-Federalists during the ratification debates and assess their relevance in late 20th-century politics. [Hypothesize the influence of the past]

14. (NSH) Analyze the significance of the Bill of Rights and its specific guarantees. [Examine the influence of ideas]

� HYPERLINK "http://memory.loc.gov/learn/lessons/constitu/conintro.html" ��In Congress Assembled: Continuity and Change in the Governing of the United States�

� HYPERLINK "http://memory.loc.gov/learn/lessons/broad/intro.html" ��Was the Constitution an abandoment of Revolutionary Ideals?�

� HYPERLINK "http://memory.loc.gov/learn/lessons/01/equal/overview.html" ��The Declaration of Independence: Created Equal?�

� HYPERLINK "http://indigenouspeople.net/ipl_final.html" ��Iroquois Constitution: Indigenous Peoples Documents�*

� HYPERLINK "http://www.pbs.org/ktca/liberty/tguide_6.html" ��Creating a New Nation� (PBS)

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=425" ��Balancing between State and Federal Governments�

� HYPERLINK "http://www.pbs.org/wnet/historyofus/teachers/guides.html" ��Teaching “Liberty for All?” with Webisodes� (PBS)

� HYPERLINK "http://www.pbs.org/wgbh/amex/hamilton/sfeature/quiz.html" ��Online U.S. Constitution Quiz�

� HYPERLINK "http://www.billofrightsinstitute.org/newsletters/description.htm" ��Bill of Rights Institute�

� HYPERLINK "http://www.congresslink.org/print_teaching_relatedlessons.htm" ��Congress Link - Current Event Lessons about Congress�

� HYPERLINK "http://www.ftc.gov/ogc/coppa1.htm" ��Children's Online Privacy Protection Act�

� HYPERLINK "http://www.archives.gov/national-archives-experience/charters/charters.html" ��NARA | The National Archives Experience�

Media Resources

� HYPERLINK "http://www.classbrain.com/artmovies/uploads/nt_teacher_guide.pdf" ��Teacher Guide for the movie: National Treasure�

Strand E. Revolution and the New Nation (1754-1820)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What impact did Alien and

Sedition Acts of 1798 have

on American Society?

Are there any contemporary comparisons that can be made to the Alien and Sedition Acts?

How do each of the three branches of government work together? What power is assigned to each, and how do they “check and balance” each other?

Explain some ways we see the separation of powers and checks and balances system function today.

15. (NSH 3/3B) Evaluate the arguments over the necessity of a Bill of Rights and explain Madison’s role in securing its adoption by the First Congress. [Assess the importance of the individual]

16. (NSH) Analyze whether the Alien and Sedition Acts of 1798 threatened First Amendment rights and the issues the Alien and Sedition Acts posed in the absence of judicial review of acts of Congress. [Evaluate the implementation of a decision]

17. (NSH) Analyze issues addressed in recent court cases involving the Bill of Rights to assess their continuing significance today. [Identify relevant historical antecedents]

18. (NPS) Discuss the function of the Supreme Court and Trace the evolution of the Supreme Court's powers during the 1790s and early 19th century.

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=458" ��What should a President Do? The Role and Responsibilities of a President�

� HYPERLINK "http://www.crf-usa.org/terror/alien_sedition_acts.htm" ��Alien & Sedition Acts and Freedom of Speech�

� HYPERLINK "http://history.grand-forks.k12.nd.us/ndhistory/LessonOverview.aspx?LessonID=179" ��Alien & Sedition Act Vs. The Patriot Act�

� HYPERLINK "http://www.thisnation.com/billofrights.html" ��American Politics and Government Online�*

� HYPERLINK "http://govbudget.com/front/" ��Unlocking the Mysteries of the Federal Budget*�

� HYPERLINK "http://www.nytimes.com/learning/teachers/lessons/20011126monday.html" ��Civil Liberties in the Wake of 9/11�

� HYPERLINK "http://www.billofrightsinstitute.org/instructional/resources/LandMarkSupremeCourtCases/index.htm" ��Landmark Supreme Court Cases�

� HYPERLINK "http://www.jmu.edu/madison/center/main_pages/teacher/curriculum/curriculum.htm" ��James Madison Learning Center�

� HYPERLINK "http://memory.loc.gov/learn/lessons/97/dream/index.html" ��American Dream through the Decades�

� HYPERLINK "http://www.mith2.umd.edu/eada/intro.php" ��Early Americas Digital Archive�

� HYPERLINK "http://www.uscis.gov/portal/site/uscis/menuitem.eb1d4c2a3e5b9ac89243c6a7543f6d1a/?vgnextoid=bb93667706f7d010VgnVCM10000048f3d6a1RCRD&vgnextchannel=bb93667706f7d010VgnVCM10000048f3d6a1RCRD" ��Civics and Citizenship Study Materials�

� HYPERLINK "http://crf-usa.org/" ��Constitutional Rights Foundation�

Strand E. Revolution and the New Nation (1754-1820)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

.What is judicial review? Why is this power of the Supreme Court an essential component to the Judicial Branch of American government?

What were the long-term impacts of John Marshall’s time as Chief Justice of the Supreme Court? Do any of the decisions he helped pass impact American citizens today?

19. (NSH 3/3C) Appraise how John Marshall's precedent-setting decisions interpreted the Constitution and established the Supreme Court as an independent and equal branch of the government. [Assess the importance of the individual]

20. (CPI) Discuss the political and philosophical origins of the United States Constitution and its implementation in the 1790s.

� HYPERLINK "http://www.nps.gov/nr/twhp/wwwlps/lessons/49marshall/49marshall.htm" ��Chief Justice at Home Lesson: John Marshall�

� HYPERLINK "http://www.pbs.org/newshour/extra/teachers/lessonplans/socialstudies/scotus_nominations.html" ��Checks and Balances in Supreme Court Nominations�

� HYPERLINK "http://score.rims.k12.ca.us/lessons/grades/?u=186" ��Supreme Court Lessons from SCORE�

� HYPERLINK "http://www.crf-usa.org/bria/bria14_2.html" ��An Independent Judiciary�

� HYPERLINK "http://school.discovery.com/lessonplans/programs/profilesoffreedom/index.html" ��Bills of Rights and Supreme Court�

.

� HYPERLINK "http://school.discovery.com/lessonplans/ushis.html" \l "6-8" ��U.S. History Resources from Discovery School�

Strand F: Expansion and Reform (1801-1861)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What were the consequences

both positive and negative,

of westward expansion

(positive including increased

resources, markets and land

availability; shared national

identity, expansion of gender

and voters’ rights, negative

free-state vs. slave state,

xenophobia, Indian removal-

Trail of Tears)?

How did US expansion affect

relations with external

powers and Native

Americans (domestic:

Louisiana Purchase,

Manifest Destiny, Andrew

Jackson, Trail of Tears,

Cherokee Nation v. Georgia,

Native Americans. foreign:

War of 1812, Monroe

Doctrine, Mexican War)?

1. (CPI) Explain how state and federal policies contributed to the continuing conflict between Native American nations and Americans. (e.g., Tecumseh’s rebellion, homeland vs. resettlement, Black Hawk War, Indian Removal, Trail of Tears).

2. (CPI) Describe and map the continuing territorial expansion and settlement of the frontier, including the acquisition of new territories and conflicts with Native Americans. (eg. the Louisiana Purchase, the Lewis and Clark expedition, and the later California gold rush.)

3. (NSH 4/1C) Explain the economic, political, racial, and religious roots of Manifest Destiny and analyze how the concept influenced the westward expansion of the nation. [Examine the influence of ideas]

� HYPERLINK "http://labicentennial.franklin.k12.la.us/webquest.html" ��Louisiana Purchase WebQuest�

� HYPERLINK "http://panorama.harrison.k12.co.us/mcdowell/Webpage/webquest.htm" ��On the Trail with Lewis and Clark Webquest�

� HYPERLINK "http://www.runet.edu/~sbisset/westward.html" ��The Westward Expansion WebQuest�

� HYPERLINK "http://memory.loc.gov/learn/lessons/01/west/overview.html" ��Journeys West�

� HYPERLINK "http://www.pbs.org/wgbh/amex/tcrr/sfeature/sf_interview.html" ��Transcontinental Railroad & Native Americans�

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_lp_indians_slavery.htm" ��Africans in Native American Nations�

� HYPERLINK "http://www.pbs.org/weta/thewest/lesson_plans/lesson01.htm" ��Transcontinental Railroad�

� HYPERLINK "http://www.pbs.org/weta/thewest/resources/archives/five/homestd.htm" ��Homestead Act: Primary Text�

� HYPERLINK "http://www.pbs.org/weta/thewest/lesson_plans/lesson05.htm" ��Images of the West�

� HYPERLINK "http://www.digitalhistory.uh.edu/historyonline/us17.cfm" ��Digital History: Manifest Destiny Primary Sources�

� HYPERLINK "http://www.museumca.org/goldrush/curriculum/8g/81104017.html" ��Role of Manifest Destiny in the California Gold Rush�

� HYPERLINK "http://www.earlyamerica.com/earlyamerica/maps/louisianapurchase/colormap.htm" ��Enlargement: Color Map of The Louisiana Purchase�

� HYPERLINK "http://www.pbs.org/wnet/historyofus/teachers/guides.html" ��Teaching Expansion with Webisodes� (PBS)

� HYPERLINK "http://www.nativeweb.org/" ��Indigenous Cultures Web Resource�

Media Resources

� HYPERLINK "http://alt.tnt.tv/itw/" ��Into the West (Series)�

Strand F: Expansion and Reform (1801-1861)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What prompted the outbreak of war between the U.S. and Mexico?

What was each side protecting during the Mexican-American war? Were both sides evenly matched?

What was Manifest Destiny and what were the consequences of Americans adopting the idea of an expanision “destiny”?

How did Manifest Destiny impact the Native American groups that lived in the Great Plains, the American Southwest, and the West Coast?

As the West was expanding, how was the Eastern regions of the United States continuing to develop?

4. (NSH 4/1C) Analyze different perspectives on the Mexican-American War. [Consider multiple perspectives]

5. (CPI) Explain the concept of the Manifest Destiny and its relationship to the westward movement of settlers and territorial expansion, including the purchase of Florida (1819), the annexation of Texas (1845), the acquisition of the Oregon Territory (1846), and territorial acquisition resulting from the Mexican War (1846-1848).

6. (NSH 4/1C) Explain the causes of the Texas War for Independence and the Mexican-American War and evaluate the provisions and consequences of the Treaty of Guadalupe Hidalgo. [Analyze multiple causation]

7. (CPI) Describe the political, economic, and social changes in American society preceding the Civil War, including the early stages of industrialization, and the growth of cities.

� HYPERLINK "http://school.discovery.com/lessonplans/programs/rediscoveringamerica-buffalosoldiers/" ��Buffalo Soldiers�

� HYPERLINK "http://www.pbs.org/weta/thewest/lesson_plans/lesson03.htm" ��The Nez Perce and the Dawes Act�

� HYPERLINK "http://www.lessonplanet.com/search/search?keywords=Manifest+Destiny" ��Lessons on Manifest Destiny�

� HYPERLINK "http://www.pbs.org/kera/usmexicanwar/aftermath/crucible_for_greatness.html" ��U.S. Mexican War: PBS Companion Lessons Site�

� HYPERLINK "http://www.smithsonianeducation.org/educators/lesson_plans/borders/essay4.html" ��War with Mexico*�

� HYPERLINK "http://www.archives.gov/education/lessons/lewis-clark/" ��Teaching with Documents: Lewis and Clark Expedition�

� HYPERLINK "http://www.archives.gov/education/lessons/sioux-treaty/" ��Teaching with Documents: Sioux Treaty of 1868�

� HYPERLINK "http://www.pbs.org/kpbs/theborder/history/index.html" ��The Border: Establishment of the U.S./Mexican Border�

� HYPERLINK "http://www.choices.edu/resources/detail.php?id=22" ��Beyond Manifest Destiny: America Enters the Age of Imperialism�

� HYPERLINK "http://www.csusm.edu/nadp/nadp.htm" ��Native American Documents Project�

� HYPERLINK "http://www.csusm.edu/nadp/map75.htm" ��Map of Native Reservations 1875�

� HYPERLINK "http://www.smithsonianeducation.org/educators/lesson_plans/borders/resources.html" \l "war" ��Expansion of the U.S. 1846-1848�

� HYPERLINK "http://www.folklife.si.edu/explore/Resources/Tools/tools_land.html" ��Land and Native American Cultures Text (Smithsonian Institute)�

� HYPERLINK "http://dig.lib.niu.edu/mexicanwar/about.html" ��Mexican American War: History and Primary Sources�

� HYPERLINK "http://www.pbs.org/weta/thewest/lesson_plans/" ��New Perspectives on the West - Lesson Plans�

Media Resources

� HYPERLINK "http://www.pbs.org/weta/thewest/program/" ��New Perspectives on the West - Documentary�

Strand F: Expansion and Reform (1801-1861)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What was unique about the 1844 New Jersey Consititution?

What was the abolitionist movement? When did it begin, and how did it evolve as slavery became more and more controversial between Northern and Southern states?

As Americans expanded West, how were they influenced by the cultures they encountered?

How has Mexican culture been intrinsically tied with the historical development of American culture?

What similarities were present between the American cowboy and the Mexican vaquero?

8. (NSH 4/3A) Explain the contradictions between the movement for universal white male suffrage and the disenfranchisement of free African Americans as well as women in New Jersey. [Evaluate the implementation of a decision]

9. (CPI) Examine the political, legal, and social controversies surrounding the expansion of slavery.

10. (NPS) Analyze the spectrum of abolitionists and abolitionist movements, the Second Great Awakening, and the origins of the labor and women’s movements.

11. (NPS) Assess the impact of the Mexicano southwest culture upon the development of the American West. (eg. vaqueros vs. cowboys, ranching, language, architecture, agriculture, food.)

� HYPERLINK "http://www.sjsu.edu/faculty/watkins/cowboyculture.htm" ��Origins of Cowboy Culture in the American West�

� HYPERLINK "http://school.discovery.com/lessonplans/programs/rediscoveringamerica-therealamericancowboy/" ��The Real American Cowboy (Discovery: School)�

� HYPERLINK "http://memory.loc.gov/ammem/collections/pacific/" ��American Indians of the Pacific Southwest�*

� HYPERLINK "http://memory.loc.gov/ammem/award97/codhtml/hawphome.html" ��History of the American West 1840-1920�*

� HYPERLINK "http://www.loc.gov/exhibits/african/afam006.html" ��Influence of African American Abolitionists�

� HYPERLINK "http://www.bbc.co.uk/history/british/abolition/launch_anim_slavery.shtml" ��1807 Abolition of British Slavery: Interactive Presentation�

� HYPERLINK "http://www.antislavery.org/breakingthesilence/main/06/index.shtml" ��Resistance, Rebellion, and Abolition�

� HYPERLINK "http://www.njstatelib.org/Research_Guides/Historical_Documents/nj/1844_00.html" ��1844 New Jersey Constitution�

� HYPERLINK "http://www.library.csi.cuny.edu/westweb/pages/teach.html" ��WebWest: Teaching the American West�

� HYPERLINK "http://www.library.csi.cuny.edu/westweb/pages/women.html" ��Making it Their Own: Women in the West�

Media Resources

� HYPERLINK "http://teacherstore.discovery.com/stores/servlet/ProductDisplay?catalogId=10003&storeId=10003&productId=20757&langId=-1" ��Rediscovering America: The Real American Cowboy�

� HYPERLINK "http://www.galaninc.com/site/archives/88" ��Vaquero - The Forgotten Cowboy�

Strand F: Expansion and Reform (1801-1861)

Standard 6.4

STANDARD 6.4 (United States and New Jersey History) All students will demonstrate knowledge of United States and New Jersey history in order to understand life and events in the past and how they relate to the present and future.

Essential Questions

Instructional Objectives / Skills and Benchmarks (CPIs)

Types of Research Based Activities and Assessments that could illustrate Objectives

Suggested Resources

What was long-term and short-term significance of the Missouri Compromise?

How does the Missouri Compromise relate to the ongoing debate and tensions surrounding the instiution of slavery?

What was the historical significance of the Underground Railroad?

Why is it important to examine all the groups involved in assisting runaway slaves escape to freedom in the North, in Canada, or to the American West?

12. (CPI) Explain the importance of internal improvements on the transformation of New Jersey’s economy through New Jersey’s two canals and the Camden and Amboy Railroad.

13. (CPI) Discuss sectional compromises associated with westward expansion of slavery, such as the Missouri Compromise (1820) and the continued resistance to slavery by African Americans (e.g., Fugitive slaves escaping westward and south, Seminole War.)

14. (NPS) Discuss New Jersey’s role in the institution of slavery, in particular the longevity of slavery in the state, and the continued resistance through the Underground Railroad.

� HYPERLINK "http://www.crf-usa.org/bria/bria9_1.htm" \l "brown" ��We Came to Free the Slaves: John Brown on Trial�

� HYPERLINK "http://www.loc.gov/rr/program/bib/ourdocs/Missouri.html" ��Missouri Compromise (Library of Congress Primary Documents)�

� HYPERLINK "http://www.americaslibrary.gov/cgi-bin/page.cgi/jb/nation/missouri_1" ��How Missouri Became the 24th State�*

� HYPERLINK "http://edsitement.neh.gov/view_lesson_plan.asp?id=658" ��The Missouri Compromise of 1820 and the Nullification Crisis�

� HYPERLINK "http://www.nationalgeographic.com/features/99/railroad/" ��Underground Railroad WebQuest�

� HYPERLINK "http://www.slaveryinamerica.org/history/hs_es_jersey.htm" ��History of Slavery in New Jersey�

� HYPERLINK "http://score.rims.k12.ca.us/score_lessons/impact/index.html" ��Impact of Fugitive Slave Law of 1850�

� HYPERLINK "http://www.inmotionaame.org/migrations/landing.cfm?migration=2" ��InMotion African American Experience: Runaway Journeys�

.

� HYPERLINK "http://www.ourdocuments.gov/doc.php?flash=true&doc=22" ��Our Documents: Missouri Compromise Primary Source�

� HYPERLINK "http://njlegallib.rutgers.edu/slavery/bibliog.html" ��The Law of Slavery in New Jersey: An Annotated Bibliography�

Should be adapted for middle grades: � HYPERLINK "http://www.learnnc.org/lessons/mmcglinn8202004707" ��Fugitive Slave Law Simulation�

� HYPERLINK "http://lcweb2.loc.gov/ammem/aaohtml/exhibit/aopart3b.html" ��Fugitive Slave Law Resources�

Media Resources

WRITING TASK

An ancient proverb says, “A picture is worth a thousand words.” Regardless of the artist’s original intent, what we see in the picture can be very different from what others see. What words would you use to describe what is happening in this picture? Use your imagination and experience to speculate what the story is about or to describe what is happening.

Book Contents

Tips For Writing

>New vocabulary should be made bold

>There should be a difference in font size for chapter and section titles

>Sentence structure should be appropriate for adults, concise: without too much grammatical complexity

>Supplementary material should link the text information to something relevant to the reader’s life

>Chapters should always try to provide information about the topic’s economic, cultural, technological, and political aspects

>Color should be used at every appropriate opportunity

� Topics assigned will be randomly assigned by your instructor

� Be thoughtful when choosing visuals!

� This is a preview of what a reader can expect to find in your chapter

� Somewhere in your chapter you should introduce primary sources (letters, speech excerpts) poems etc. that enhance the your chapter.

� Consult some textbooks to understand how to format your chapter.

� Your test should contain a variety of types of questions

� Chalkboard, transparency etc

Department of Teaching & Learning ©2006
82

