Learning Outcomes		Teaching/Learning Strategies
 Learning Outcomes Topic: Civil War-Present Describe the rapid growth of slavery in the South after 1800 and analyze slave life and resistance on plantations and farms across the South, as well as the impact of the cotton gin on the economics of slavery and Southern agriculture. (H,E,G,C) Summarize the growth of the American education system and Horace Mann's campaign for free compulsory public education. (H,C) Describe the formation of the abolitionist movement, the roles of various abolitionists, and the response of southerners and northerners to abolitionism (H,G,C) Describe important religious trends that shaped antebellum America. (H) Analyze the goals and effect of the antebellum women's suffrage movement. (H,C) These outcomes are taken from Massachusetts Social Studies Frameworks USI.28-USI.32. 		 Make posters advertising the Seneca Falls Convention. Identify the causes of slavery. Describe the role of religion in the abolitionist movement. Analyze the music of Afro-American spirituals and understand how they were used as a code on the Underground Railroad. Construct a bibliography of primary resources relating to the Civil War.
Values/Attitudes • Demonstrate civic responsibility shaped by Christian values.	Resources MCAS required reading: • Frederick Douglass: Independence Day Speech at Rochester, New York (1852) Other Resources: • Virginia Hamilton, Many Thousands Gone: African- Americans from Slavery to Freedom • Julius Lester and Rod Brown, From Slave Ship to Freedom Road • Steal Away: Songs of the Underground Railroad – Reggie and Kim Harris	Assessment • Students pretend they are escaping slaves and make maps that detail their routes to freedom. • Students compose a poem or song about life as a slave. • Write an essay on the importance of education to the welfare of society. • Write and perform an abolitionist speech.

Learning Outcon	ies	Teaching/Learning Strategies	
 6. Describe how the different econ- North and South contributed to t sectional politics in the early 19⁴ 7. Summarize the critical developm War. (H,E,C,G) 8. Ascertain Abraham Lincoln's vi political obstacles he encountered 9. Analyze the roles and policies of leaders and describe the importa and events. (H,G) 10. Provide examples of the various (H,E,C,G) 11. Explain the policies and conseque Reconstruction. (H,E,C,G) These outcomes are taken from Massachusetts Frameworks USI.33-USI.40. 	he growing importance of h century. (H,E,G,C)• Dethents leading to the Civil• Holews on slavery, and the d. (H,C)• Moof various Civil War nce of Civil War battles• Coreffects of the Civil War. lences of• Dra	 Construct a map that identifies Union and Confederate States at the outbreak of the war. Debates: the distribution of political power, the rights of individuals, the rights of states, slavery Hold mock elections when learning about Abraham Lincoln and Jefferson Davis. Create a timeline of critical developments leading up to the Civil War. Mock trials: Dred Scott decision; John Brown Construct a chart comparing Union and Confederate camp life. Analyze the effect of the Gardner/Brady photo essays on public opinion during the Civil War. Research two Civil War leaders and write a report comparing and contrasting their contributions. Draw a political cartoon about a Reconstruction policy. 	
Values/Attitudes	Resources	Assessment	
• Form ethical judgments about our nation's past.	Russell Freedman, <i>Lincoln: A</i> <i>Photobiography</i> Jennifer Fleischner, <i>I Was Born a</i> <i>Slave</i> Susie Taylor, <i>A Black Woman's</i> <i>Civil war Memories</i>	 Students compose Civil War journals in which they pretend to be either Union or Confederate soldiers. Write a legal brief for either the prosecution or the defense in the John Brown Trial. Create a Civil War Times newspaper. Script and perform a news broadcast on Reconstruction efforts. 	

TimeLife Arms and Equipment of

the Union; Arms and Equipment of the Union; Arms and Equipment of the Confederacy Clara Stites, Naming the Stones Civil War Journal – History

Follow the Drinking Gourd – Rabbit

Channel video series

Ears video

Learning Outcom	ies	Teaching/Learning Strategies
 Explain the various causes and in the Industrial Revolution. (H,E,C) Describe the causes of the immig Eastern Europeans, and Chinese, America in the late 19th and early describe the major roles of these industrialization of America. (H,I) Analyze the causes of the continu of the American people after the of this migration on the Native A Analyze the post-Civil War strug Americans and women to gain ba Explain the formation and goals of rise of radical political parties dur (H,E,C) Analyze the causes and course of in world affairs from the Civil W (H,E,G) These outcomes are taken from Massachuss Frameworks and USII.1-USII.7. 	 mportant consequences of C,G) gration of Southern and Korean, and Japanese to 7 20th century, and immigrants in the E,C,G) ming westward expansion Civil War and the impact americans. (H) ggles of African asic civil rights. (H) of unions as well as the tring the Industrial era. f America's growing role Var to World War I. Have stualator law Research labor law Research labor	idents read an excerpt from Upton Sinclair's <i>The Jungle</i> and distinguish examples of how meat-packing, vs, and treatment of immigrants have changed. a child labor practices in the New England mills of the early 20 th century a immigration processes used at Ellis Island and Angel Island. and reflect on the poetry written by immigrants on the walls of Angel Island. chart of the arguments in Yick Wo v. Hopkins d discuss the speeches of Chief Joseph. nock workers' meeting where a team of students tries to convince the workers to unionize. the implications of President Theodore Roosevelt's role as mediator in international affairs. the causes of World War I.
Values/Attitudes	Resources	Assessment

Values/Attitudes	Resources	Assessment
 Acquire an appreciation for how immigrants, pioneers, and Native Americans have contributed to our nation's heritage. Understand the dignity and rights of workers as defined in Catholic social justice teaching. 	 Upton Sinclair, <i>The Jungle</i> Russell Freedman, <i>Immigrant</i> <i>Kids</i> Veronica Lawlor, <i>I Was</i> <i>Dreaming to Come to America</i> 500 Nations: Stories of the North American Indian <i>Experience</i> – Microsoft Home CDRom Island of Hope-Island of Tears – Ellis Island Museum video <u>www.ellisisland.org</u> <u>Www.angelisland.org</u> Cobblestone, Calliope, Junior Scholastic, Old News, Art to Zoo 	 Write about the effect of industrialization on farming. Perform a speech arguing against child labor. Students pretend they are immigrants and write letters home describing their new life. Draw a political cartoon commenting on the impact of westward expansion on Native Americans. Create a list of advantages and disadvantages of unionization. Assume the role of a British diplomat and compose a persuasive argument to encourage America's entry into WWI.

Values/Attitudes	Resources	Assessment
 Understanding and demonstrating ethical behavior Solidarity with the poor and vulnerable. 	 MCAS required reading: President Franklin Roosevelt's "Four Freedoms" speech (1941) Other Resources: Ina R. Friedman, Flying Against the Wind: The Story of a Young Woman Who Defied the Nazis Kathleen Krull, V is for Victory Brenda Lewis, Women at War Ivor Matnale, World War II (book & CDRom) Marks & Ware, Eleanor Roosevelt: Freedom's Champion Sheila Hamanaka, On the Wings of Peace www.archives.gov 	 Write an essay explaining how the factors of a bull market, short selling, buying stock on margin, and forced selling combined to create the stock market crash. Script and film an interview of a prominent military or political leader of WWII. Compose a poem about the experience of an Allied soldier. Write a newspaper article about the liberation of Auschwitz. Analyze a primary source from WWII using the worksheets available on the National Archives website.

Learning Outcome	es	Teaching/Learning Strategies
 24. Detail important domestic events t World War II. (USII.17,H,E) 25. Analyze the factors that contributed describe the policy of containment to Soviet expansionist policies. (U) 26. Comprehend the causes and consee domestic Cold War trends. (H,E,G) 27. Analyze the roots of domestic anti the origins and consequences of M 28. Explain the causes, course, and co Vietnam War and summarize the o policies of Presidents Eisenhower, Nixon. (H,C) 29. Detail the origins, goals, and key of Rights movement and describe its (H,E,C,G) These outcomes are taken from Massachusetts So Frameworks USII.20-USII.26. 	 ed to the Cold War and ta s America's response USII.18,H) equences of important G) i-communism as well as AcCarthyism. (H,C) onsequences of the diplomatic and military r, Kennedy, Johnson, and events of the Civil s accomplishments. Compar Compar Compar Create a Use prinhelped t Discuss Rights r 	how the African-American experience of WWII contributed to the struggle for civil rights. e the rebuilding of Europe with rebuilding of Japan. o of the world, locate the areas of Cold War conflict between the U.S. and the Soviet Union. Discuss how War affected people living in those areas. timeline of the deepening involvement of America in Vietnam. mary sources to analyze the role of the media in reporting the Vietnam War and how these reports o shape public opinion regarding the war. the role of church communities and religious leaders in mobilizing and sustaining the Civil novement.
Values/Attitudes	Resources	Assessment

Values/Attitudes	Resources	Assessment
 Choose solutions to problems based on cooperation, truth, and non-viollence Learn to value diversity 	 MCAS required reading: Reverend Martin Luther King's "Letter from Birmingham City Jail" (1963) and "I Have a Dream" speech (1963) Other Resources: Jackdaws: The Holocaust WWII: The Homefront Joe Garner: We Interrupt This Broadcast (book &CD) Eyes on the Prize – PBS video The presidential libraries www.si.com (Smithsonian) 	 Create a Cold War crossword puzzle. Students write a letter from a citizen of East Berlin to a cousin who is a citizen of West Berlin describing their life after the construction of the Berlin Wall. Write a letter from a peace activist to a Vietnam-era military recruiter protesting the war. Write the recruiter's letter of response. Students pretend to be Civil Rights leaders of their choosing e.g. Martin Luther King Jr., Rosa Parks, James Farmer, Lyndon B. Johnson, Robert Kennedy, and write a description of their struggles and triumphs from their perspectives.

Learning Outcome	es	Teaching/Learning Strategies
 Analyze the causes and course of t movement in the 1960s and 1970s. Analyze the important domestic that took place during the presi Johnson, and Nixon. (H) Appraise the presidency of Ronald Describe some of the major econor the late 20th century. (H,E) Analyze the important domestic por Clinton presidency. (H) Explain the importance of the 2000 (H,C) Recognize the course and consequir recent diplomatic initiatives. (H,E) Identify important current events in world. (H, G, E, C) These outcomes are taken from Massachusetts So Frameworks USII.27-USII.33. 	 the women's rights . (H,C) c policies and events idencies of Kennedy, d Reagan. (H,E,C) mic and social trends of olicies and events of the 0 presidential election. n America and the Discuss Make a Comparison Discuss Mock Si Using control 	the changing role of women in the workplace in the latter half of the 20 th century. chart of the policies of presidents Kennedy, Johnson, Nixon, G. H. W. Bush, Reagan, Clinton, G.W. Bush e the benefits of space exploration with its risks. the technological breakthroughs of the last half of the 20 th century and their effect on daily life. ipreme Court Trial: Bush v. Gore (2000) irrent news sources, analyze America's role in the world today.
Values / A think alog	Degeneration	A 22022-014

Values/Attitudes	Resources	Assessment
 Valuing our cultural heritage. Learn about and respect the heritage of others 	 Other Resources: Eyewitness Books: <i>Technology</i> TimeLife: <i>Great People of the</i> 20th Century Time, Newsweek, US News & World Report, The New York Times, The Washington Post, The Boston Globe www.nccbuscc.org (United States Catholic Conference) <u>www.state.gov</u> Local historical societies 	 Design a World Leader Award. Write a speech listing your nominee's accomplishments. Choose a recent occurrence in American history e.g. American intervention in Somalia, Haiti, Bosnia-Herzegovina, and Kosovo, September 11, 2001, the Israeli-Palestinian conflict, or the war on terror and create a "current events" magazine that other students would be able to read to learn about these events.

Middle School Social Studies