

Curriculum Management System

PAULSBORO PUBLIC SCHOOLS

United States History II - Grade 11

UPDATED AUGUST 2015

For adoption by all regular education programs as specified and for adoption or adaptation by all Special Education Programs in accordance with Board of Education Policy.

Board Approved: September 2015

Table of Contents

Paulsboro Public Schools Administration and Board of Education	рд. З
Paulsboro Public Schools Mission Statement	pg. 4
National and State Standards	pg. 6-7
Scope and Sequence	pg. 8-11
Goals/Essential Questions/Objectives/Instructional Tools/Activities	pg. 12-35
Benchmark Assessments	pg. 36-40

Paulsboro Public Schools

Dr. Laurie Bandlow, Superintendent

Board of Education

Mr. Thomas Ridinger, President
Ms. Bonnie Eastlack, Vice President
Mrs. Barbara Dunn
Mrs. Paula Giampola
Mr. John Hughes*
Mr. Joseph L. Lisa
Mrs. Lisa L. Lozada-Shaw
Mrs. Lisa Priest
Mrs. Irma R. Stevenson
Mr. James J. Walter
* Greenwich Township Board of Education Representative

District Administration

Dr. Lucia Pollino, Director of Curriculum & Assessment Ms. Jennifer Johnson, Business Administrator/Board Secretary Mr. John Giovannitti, Director of Special Services Mr. Paul Morina, Principal Mr. James Pandolfo, Vice Principal

Curriculum Writing Team

Mr. Michael Calabrese, Teacher of Social Studies Mr. Matthew J. Browne, District Mathematics Coach Mrs. Rebecca Richardson, District Literacy Coach

Paulsboro Public Schools

Mission Statement

The mission of the Paulsboro School District is to provide each student the educational opportunities to assist in attaining their full potential in a democratic society. Our instructional programs will take place in a responsive, community based school system that fosters respect among all people. Our expectation is that all students will achieve the New Jersey Core Curriculum Content Standards (NJCCCS) at every grade level.

Introduction/Philosophy

The Paulsboro Public Schools are committed to providing all students with the knowledge, skills, and perspectives needed to become active, informed citizens and contributing members of local, state, national, and global communities in the digital age. All students receive social studies instruction from Preschool through grade 12. The challenges of the 21st century are complex, have global implications, and are connected to people, places, and events of the past. The study of Social Studies focuses on the deep understanding of concepts that enable students to think critically and systematically about local, regional, national, and global issues. Classroom instruction will include the natural integration of technology, which will allow our students to overcome geographic borders, apply scientific and mathematical analysis to historical questions and contemporary issues, appreciate cultural diversity, and experience events through the examination of primary sources.

The Paulsboro Public School District is committed to providing authentic learning experiences that enable our students to apply content knowledge, develop citizenship skills, and collaborate with other students to prepare them for the 21st Century workplace. This curriculum guide is designed to be a resource for staff members and to provide guidance in the planning, delivery, and assessment of Social Studies instruction.

Goals

The mission of the Paulsboro School District is to provide each student the educational opportunities to assist in attaining their full potential in a democratic society. Our instructional programs will take place in a responsive, community based school system that fosters respect among all people. Our expectation is that all students will achieve the New Jersey Core Curriculum Content Standards (NJCCCS) at every grade level.

Educational Goals (Taken From NJCCCS)

- **6.1 U.S. History: America in the World-** All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive citizens in local, national, and global communities.
- **6.2 World History/Global Studies -** All students will acquire the knowledge and skills to think analytically and systematically about how past interactions of people, cultures, and the environment affect issues across time and cultures. Such knowledge and skills enable students to make informed decisions as socially and ethically responsible
- **6.3 Active Citizenship in the 21st Century-** All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understanding by working collaboratively to address the challenges that are inherent in living in an interconnected world.

Four strands frame the content within each standard:

- (A) Civics, Government, and Human Rights
- (B) Geography, People, and the Environment
- (C) Economics, Innovation, and Technology
- (D) History, Culture, and Perspectives

New Jersey State Department of Education 21st Century College and Career Readiness Standards

The 12 Career Ready Practices

These practices outline the skills that all individuals need to have to truly be adaptable, reflective, and proactive in life and careers. These are researched practices that are essential to career readiness.

9.1 Personal Financial Literacy

This standard outlines the important fiscal knowledge, habits, and skills that must be mastered in order for students to make informed decisions about personal finance. Financial literacy is an integral component of a student's college and career readiness, enabling students to achieve fulfilling, financially-secure, and successful careers.

9.2 Career Awareness, Exploration, and Preparation

This standard outlines the importance of being knowledgeable about one's interests and talents, and being well informed about postsecondary and career options, career planning, and career requirements.

http://www.state.nj.us/education/cccs/2014/career/

Scope and Sequence		
Quarter 1 - Grade 11		
Big Idea: The U.S. and Global Affairs A. Claiming an Empire (18) 1. Imperialism and America 2. Spanish American War 3. Acquiring New Lands 5. Building the Panama Canal 4. America as a World Power B. World War I (19) 1. The Beginning of World War I 2. America's Entrance Into World War I 3. The Home Front 4. Wilson and the Terms of Peace	Big Idea: The Changing Role of the American Government (cont.) A. The Great Depression and the New Deal (22-23) 1. Economic troubles 2. Hardship and Suffering during the Depression 3. Hoover Struggles with the Depression 4. New Deal Fights the Depression 5. The Second New Deal 6. Culture of the 1930s 7. The Impact of the New Deal	
Big Idea: The Changing Role of the American Government A. The Roaring Twenties (20-21) 1. Postwar Issues 2. Harding's Presidency 3. Business in America 4. Changing Ways of Life 5. Women in the 1920s 6. Education and Popular Culture of the 1920s 7. The Harlem Renaissance		

Scope and Sequence

Quarter II - Grade 11

Big Idea: The U.S. and Global Affairs

- A. World War II and the United States (24-25)
 - 1. Dictators Threaten World Peace
 - 2. War in Europe
 - 3. The Holocaust
 - 4. America Moves Toward War
 - 5. Mobilizing
 - 6. Fighting in Europe and North Africa
 - 7. War In the Pacific
 - 8. The Home Front

Big Idea: The Changing Role of the American Government

- A. The Post War Boom (27)
 - 1. Postwar America
 - 2. The American Dream in the Fifties
 - 3. Popular Culture of the 1950s
 - 4. Rise in Poverty
- B. The New Frontier and the Great Society (28)
 - 1. Kennedy and the Cold War
 - 2. The Space Program (New Frontier)
 - 3. Kennedy Assassination
 - 4. The Great Society

Scope and Sequence		
Quarter III - Grade 11		
Big Idea: Civil Rights and Social Changes A. The Civil Rights Movement (29) 1. Taking on Segregation a. Brown v. Board of Ed. b. Mongomery Bus Boycott c. Martin Luther King Jr. march on Washington 2. Triumphs of a Crusade 3. Challenges and Changes in the Movement a. King's Death b. Black Panthers c. Malcolm X d. Legacy of the Civil Rights Movement	Big Idea: Civil Rights and Social Changes A. An Era of Social Change (31) 1. Latinos and Native Americans Seek Equality 2. Women Fight for Equality 3. Culture and the Counterculture	
Big Idea: The U.S. and Global Affairs A. The Vietnam War (30) 1. Moving Toward Conflict 2. U.S. Involvement and Escalation 3. The Nation Divides on Vietnam Involvement 4. 1968: A Tumultuous Year 5. The End of the War and Its Legacy		

Scope and Sequence		
Quarter IV - Grade 11		
Big Idea: The Changing Role of the American Government		
A. The 1970s (32)		
1. The Nixon Administration		
2. Watergate		
3. The Ford and Carter Years		
4. Environmental Activism		
B. The 1980s (33)		
1. A Conservative Movement Emerges		
2. Politics under Regan and Bush		
3. Social Problems in the 1980s		
4. Foreign Policy After the Cold War		
C. The 1990s (34)		
1. The 1990s and the New Millennium		
2. The New Global Economy		
3. Technology and Modern Life		
4. The Changing Face of America		
D. Issues in the 21 st Century		
1. The War on Terrorism		
2. Iraq: Confronting a Dictatorship		
3. The Debate Over Immigration		
4. The Communications Revolution		
5. Curing the Healthcare System		

Big Idea: The U.S. and Global Affairs

Topic: Claiming an Empire

Standards:

SOC.6.1.12.D.6.b - Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

SOC.6.2.12.B.3.a - Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914. SOC.6.2.12.C.3.e - Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

Essential Questions	Instructional Tools/Learning	
	Activities/Resources/Assessments	
 Is Imperialism ever justifiable? What was the impact of American Imperialism in the early 1900s? Enduring Understanding Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Resources	
	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets	

Big Idea: The U.S. and Global Affairs

<u>Topic:</u> World War I (From the United States Perspective)

Standards:

SOC.6.1.12.A.7.a - Analyze the reasons for the policy of neutrality regarding World War I, and explain why the United States eventually entered the war.

SOC.6.1.12.A.7.b - Evaluate the impact of government policies designed to promote patriotism and to protect national security during times of war on individual rights (i.e., the Espionage Act and the Sedition Amendment).

SOC.6.1.12.A.7.c - Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries

SOC.6.1.12.B.7.a - Explain how global competition by nations for land and resources led to increased militarism.

SOC.6.1.12.C.7.a - Determine how technological advancements affected the nature of World War I on land, on water, and in the air.

SOC.6.1.12.C.7.b - Assess the immediate and longterm impact of women and African Americans entering the work force in large numbers during World War I.

SOC.6.1.12.D.7.a - Evaluate the effectiveness of Woodrow Wilson's leadership during and immediately after World War I.

SOC.6.1.12.D.7.b - Determine the extent to which propaganda, the media, and special interest groups shaped American public opinion and American foreign policy during World War I.

GOAL

<u>Goal 4:</u> Analyze the reasons for the policy of neutrality regarding World War I, and explain why the United States eventually entered the war.

<u>Goal 5:</u> Evaluate the impact of government policies designed to promote patriotism and to protect national security during times of war on individual rights (i.e., the Espionage Act and the Sedition Amendment).

<u>Goal 6:</u> Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries

<u>Goal 7:</u> Explain how global competition by nations for land and resources led to increased militarism.

<u>Goal 8:</u> Determine how technological advancements affected the nature of World War I on land, on water, and in the air.

<u>Goal 9:</u> Assess the immediate and long-term impact of women and African Americans entering the work force in large numbers during World War I.

<u>Goal 10:</u> Evaluate the effectiveness of Woodrow Wilson's leadership during and immediately after World War I.

<u>Goal 11:</u> Determine the extent to which propaganda, the media, and special interest groups shaped American public opinion and American foreign policy during World War I.

<u>Goal 12:</u> Analyze the extent to which nationalism, industrialization, territory disputes, imperialism, militarism, and alliances led to World War I.

imperialism, militarism, and amances led to world war 1.		
Essential Questions	Instructional Tools/Learning	
	Activities/Resources/Assessments	
What caused WWI?	Resources	
 What are the benefits/consequences of 	• Textbook: <i>The Americans</i> and	
neutrality?	 Associated textbook resources 	
• What is more important: individual rights	 Maps (current day and historical) 	
or national security?	 Various school library resources 	
 Was the terms of the Treaty of Versailles 	 Various Internet resources 	
Appropriate?	including:	
 How does technology affect warfare? 	 History.com 	
 How did propaganda impact WWI? 	Youtube.com	

U.S. History II – Quarter I Big Idea: The U.S. and Global Affairs Topic: World War I (From the United States Perspective)		
Standards (Continued) SOC.6.2.12.D.4.a - Analyze the extent to which	Enduring Understanding (Continued)	Instructional Tools/Learning Activities/Resources/Assessments (Continued)
nationalism, industrialization, territory disputes, imperialism, militarism, and alliances led to World War I. Career Ready Practices CRP2 CRP4 CRP6 CRP7 CRP11	 Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets
English/Language Arts Standards RI.9-10.1 RI.9-10.9 W.9-10.2 W.9-10.7		

Big Idea: The Changing Role of the American Government

Topic: The Roaring Twenties

Standards:

SOC.6.1.12.A.8.a - Relate government policies to the prosperity of the country during the 1920s, and determine the impact of these policies on business and the consumer.

SOC.6.1.12.D.7.c - Analyze the factors contributing to a rise in authoritarian forms of government and ideologies (i.e., fascism, communism, and socialism) after World War I.

SOC.6.1.12.A.8.b - Compare and contrast the global marketing practices of United States factories and farms with American public opinion and government policies that favored isolationism.

SOC.6.1.12.C.8.a - Analyze the push-pull factors that led to the Great Migration.

SOC.6.1.12.C.8.b - Relate social, cultural, and technological changes in the interwar period to the rise of a consumer economy and the changing role and status of women.

SOC.6.1.12.D.8.a - Explain why the Great Migration led to heightened racial tensions, restrictive laws, a rise in repressive organizations, and an increase in violence.

SOC.6.1.12.D.8.b - Assess the impact of artists, writers, and musicians of the 1920s, including the Harlem Renaissance, on American culture and values.

GOAL

<u>Goal 13:</u> Relate government policies to the prosperity of the country during the 1920s, and determine the impact of these policies on business and the consumer.

<u>Goal 14:</u> Analyze the factors contributing to a rise in authoritarian forms of government and ideologies (i.e., fascism, communism, and socialism) after World War I.

<u>Goal 15:</u> Compare and contrast the global marketing practices of United States factories and farms with American public opinion and government policies that favored isolationism.

Goal 16: Analyze the push-pull factors that led to the Great Migration.

<u>Goal 17:</u> Relate social, cultural, and technological changes in the interwar period to the rise of a consumer economy and the changing role and status of women.

<u>Goal 18:</u> Explain why the Great Migration led to heightened racial tensions, restrictive laws, a rise in repressive organizations, and an increase in violence.

<u>Goal 19:</u> Assess the impact of artists, writers, and musicians of the 1920s, including the Harlem Renaissance, on American culture and values.

Essential Questions Instructional Tools/Learning Activities/Resources/Assessments • How did government policies to the Resources prosperity of the country during the Textbook: *The Americans* and 1920s, and determine the impact of Associated textbook resources • These policies on business and the Maps (current day and historical) consumer? Various school library resources • How/Why did authoritarian government Various Internet resources form in Europe after WWI? including: • How did the push-pull factors that led to History.com the Great Migration? Youtube.com • Why did social, cultural, and technological changes in the interwar period to the rise of a consumer economy and the changing role and status of women?

Big Idea:	: The Changing Role of the American Gover <u>Topic:</u> The Roaring Twenties	rnment
Standards (Continued) Career Ready Practices	Essential Questions/Enduring Understanding (Continued)	Instructional Tools/Learning Activities/Resources/Assessments (Continued)
 CRP2 CRP4 CRP6 CRP7 CRP11 CRP12 English/Language Arts Standards RI.9-10.1 	 Essential Questions (Continued) How did the Great Migration led to heightened racial tensions, restrictive laws, a rise in repressive organizations, and an increase in violence? What impact did artists, writers, and musicians of the 1920s, including the Harlem Renaissance, on American culture and values? 	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets
RI.9-10.9W.9-10.2W.9-10.7	 Enduring Understandings Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	

Big Idea: The Changing Role of the American Government

<u>Topic:</u> The Great Depression and the New Deal

Standards:

SOC.6.1.12.A.9.a - Analyze how the actions and policies of the United States government contributed to the Great Depression.

SOC.6.1.12.B.9.a - Determine how agricultural practices, overproduction, and the Dust Bowl intensified the worsening economic situation during the Great Depression.

SOC.6.1.12.C.9.a - Explain how government can adjust taxes, interest rates, and spending and use other policies to restore the country's economic health.

SOC.6.1.12.C.9.b -Explain how economic indicators (i.e., gross domestic product, the consumer index, the national debt, and the trade deficit) are used to evaluate the health of the economy.

SOC.6.1.12.C.9.c - Explain the interdependence of various parts of a market economy (i.e., private enterprise, government programs, and the Federal Reserve System).

SOC.6.1.12.C.9.d - - Compare and contrast the causes and outcomes of the stock market crash in 1929 and other periods of economic instability.

SOC.6.1.12.D.9.a -- Explore the global context of the Great Depression and the reasons for the worldwide economic collapse.

SOC.6.1.12.D.9.b - Analyze the impact of the Great Depression on the American family, migratory groups, and ethnic and racial minorities.

SOC.6.1.12.A.10.a - - Evaluate the arguments regarding the role of the federal government during the New Deal era.

GOAL

<u>Goal 20:</u> Analyze how the actions and policies of the United States government contributed to the Great Depression.

<u>Goal 21:</u> Determine how agricultural practices, overproduction, and the Dust Bowl intensified the worsening economic situation during the Great Depression.

<u>Goal 22:</u> Explain how government can adjust taxes, interest rates, and spending and use other policies to restore the country's economic health.

<u>Goal 23:</u> Explain how economic indicators (i.e., gross domestic product, the consumer index, the national debt, and the trade deficit) are used to evaluate the health of the economy.

<u>Goal 24:</u> Explain the interdependence of various parts of a market economy (i.e., private enterprise, government programs, and the Federal Reserve System).

<u>Goal 25:</u> Compare and contrast the causes and outcomes of the stock market crash in 1929 and other periods of economic instability.

<u>Goal 26:</u> Explore the global context of the Great Depression and the reasons for the worldwide economic collapse.

<u>Goal 27:</u> Analyze the impact of the Great Depression on the American family, migratory groups, and ethnic and racial minorities.

<u>Goal 28:</u> Evaluate the arguments regarding the role of the federal government during the New Deal era.

<u>Goal 29:</u> Assess the effectiveness of governmental policies enacted during the New Deal period (i.e., the FDIC, NLRB, and Social Security) in protecting the welfare of individuals.

<u>Goal 30:</u> Evaluate the short- and long-term impact of the expanded role of government on economic policy, capitalism, and society.

<u>Goal 31:</u> Assess the effectiveness of New Deal programs designed to protect the environment.

<u>Goal 32:</u> Evaluate the effectiveness of economic regulations and standards established during this time period in combating the Great Depression.

<u>Goal 33:</u> Compare and contrast the economic ideologies of the two major political parties regarding the role of government during the New Deal and today.

<u>Goal 34:</u> Compare and contrast the leadership abilities of Franklin Delano Roosevelt and those of past and recent presidents.

Big Idea: The Changing Role of the American Government

<u>Topic:</u> The Great Depression and the New Deal

Standards:

SOC.6.1.12.A.10.b - Assess the effectiveness of governmental policies enacted during the New Deal period (i.e., the FDIC, NLRB, and Social Security) in protecting the welfare of individuals.

SOC.6.1.12.A.10.c - Evaluate the short- and long-term impact of the expanded role of government on economic policy, capitalism, and society.

SOC.6.1.12.B.10.a - Assess the effectiveness of New Deal programs designed to protect the environment.

SOC.6.1.12.C.10.a – Evaluate the effectiveness of economic regulations and standards established during this time period in combating the Great Depression.

SOC.6.1.12.C.10.b - Compare and contrast the economic ideologies of the two major political parties regarding the role of government during the New Deal and today.

SOC.6.1.12.D.10.b - Compare and contrast the leadership abilities of Franklin Delano Roosevelt and those of past and recent presidents.

SOC.6.1.12.D.10.c – Explain how key individuals, including minorities and women (i.e., Eleanor Roosevelt and Frances Perkins), shaped the core ideologies and policies of the New Deal.

SOC.6.1.12.D.10.d - - Determine the extent to which New Deal public works and arts programs impacted New Jersey and the nation.

GOAL

Goal 35: Explain how key individuals, including minorities and women (i.e., Eleanor Roosevelt and Frances Perkins), shaped the core ideologies and policies of the New Deal. Goal 36: Determine the extent to which New Deal public works and arts programs impacted New Jersey and the nation.

<u>Goal 37:</u> Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.

Essential Questions	Instructional Tools/Learning Activities/Resources/Assessments
 Essential Questions How did actions and policies of the U.S. gov. contribute to the Great Depression? What factors made the Great Depression Worse? Is it the government's responsibility to help people in slow economic times? What was the impact of New Deal programs? How are various parts of the economy interdependent on each other? 	 Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com Youtube.com

U.S. History II – Quarter I Big Idea: The Changing Role of the American Government Topic: The Great Depression and the New Deal			
Standards (Continued)	Enduring Understanding (Continued)	Instructional Tools/Learning	
Career Ready Practices		Activities/Resources/Assessments (Continued)	
• CRP2			
• CRP4			
• CRP6			
• CRP7			
• CRP11			
• CRP12			
English/Language Arts Standards			
• RI.9-10.1			
• RI.9-10.9			
• W.9-10.2			
• W.9-10.7			

Big Idea: The U.S. and Global Affairs

Topic: World War II (From The United States Perspective)

Standards:

SOC.6.1.12.A.11.a -Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg-Briand Pact) in preventing international disputes during the 1920s and 1930s.

SOC.6.1.12.A.11.b - Compare and contrast different perspectives about how the United States should respond to aggressive policies and actions taken by other nations at this time.

SOC.6.1.12.A.11.c - Determine if American policies regarding Japanese internment and actions against other minority groups were a denial of civil rights.

SOC.6.1.12.A.11.d - Analyze the decision to use the atomic bomb and the consequences of doing so. **SOC.6.1.12.A.11.e** - Assess the responses of the United States and other nations to the violation of human rights that occurred during the Holocaust and other genocides.

SOC.6.1.12.B.11.a - Explain the role that geography played in the development of military strategies and weaponry in World War II.

SOC.6.1.12.C.11.a - Evaluate the shift in economic resources from the production of domestic to military goods during World War II in terms of opportunity costs and trade-offs, and analyze the impact of the post-war shift back to domestic production.

GOAL

<u>Goal 38:</u> Compare and contrast different perspectives about how the United States should respond to aggressive policies and actions taken by other nations at this time.

<u>Goal 39:</u> Determine if American policies regarding Japanese internment and actions against other minority groups were a denial of civil rights.

Goal 40: Analyze the decision to use the atomic bomb and the consequences of doing so.

<u>Goal 41:</u> Assess the responses of the United States and other nations to the violation of human rights that occurred during the Holocaust and other genocides.

<u>Goal 42:</u> Explain the role that geography played in the development of military strategies and weaponry in World War II.

Goal 43: Evaluate the shift in economic resources from the production of domestic to military goods during World War II in terms of opportunity costs and trade-offs, and analyze the impact of the post-war shift back to domestic production.

<u>Goal 44:</u> Relate new wartime inventions to scientific and technological advancements in the civilian world.

<u>Goal 45:</u> Analyze the roles of various alliances among nations and their leaders in the conduct and outcomes of the World War II.

<u>Goal 45:</u> Evaluate the role of New Jersey (i.e., defense industries, Seabrook Farms, military installations, and Battleship New Jersey) and prominent New Jersey citizens (i.e., Albert Einstein) in World War II.

<u>Goal 46:</u> Explain why women, African Americans, Native Americans, Asian Americans, and other minority groups often expressed a strong sense of nationalism despite the discrimination they experienced in the military and workforce.

<u>Goal 47:</u> Compare the varying perspectives of victims, survivors, bystanders, rescuers, and perpetrators during the Holocaust.

<u>Goal 48:</u> Explain how World War II and the Holocaust led to the creation of international organizations (i.e., the United Nations) to protect human rights, and describe the subsequent impact of these organizations.

<u>Goal 49:</u> Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.

<u>Goal 50:</u> Compare how Allied countries responded to the expansionist actions of Germany and Ital

Big Idea: The U.S. and Global Affairs

<u>Topic:</u> World War II (From The United States Perspective)

Standards:

SOC.6.1.12.D.11.a - Analyze the roles of various alliances among nations and their leaders in the conduct and outcomes of the World War II.

SOC.6.1.12.D.11.b - - Evaluate the role of New Jersey (i.e., defense industries, Seabrook Farms, military installations, and Battleship New Jersey) and prominent New Jersey citizens (i.e., Albert Einstein) in World War II.

SOC.6.1.12.D.11.c -Explain why women, African Americans, Native Americans, Asian Americans, and other minority groups often expressed a strong sense of nationalism despite the discrimination they experienced in the military and workforce.

SOC.6.1.12.D.11.d - Compare the varying perspectives of victims, survivors, bystanders, rescuers, and perpetrators during the Holocaust.

SOC.6.1.12.D.11.e - - Explain how World War II and the Holocaust led to the creation of international organizations (i.e., the United Nations) to protect human rights, and describe the subsequent impact of these organizations.

SOC.6.2.12.D.4.d - Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.

SOC.6.2.12.D.4.e - Compare how Allied countries responded to the expansionist actions of Germany and Italy.

GOAL

<u>Goal 51:</u> Analyze the role of racial bias, nationalism, and propaganda in mobilizing civilian populations in support of "total war".

<u>Goal 52:</u> Analyze how the social, economic, and political roles of women were transformed during this time period.

<u>Goal 53:</u> Determine the factors that led to migration from American cities to suburbs in the 1950s and 1960s, and describe how this movement impacted cities.

<u>Goal 54:</u> Evaluate the effectiveness of the Marshall Plan and regional alliances in the rebuilding of European nations in the post-World War II period.

<u>Goal 55:</u> Relate American economic expansion after World War II to increased consumer demand.

Essential Questions	Instructional Tools/Learning
	Activities/Resources/Assessments
 How should the U.S. respond to aggressive actions taken by other nations? What causes a nation to go to war? Is it justifiable to take away personal freedoms during time of war for national security reasons? How does Geography play a role in the development of weapons? Is using a weapon (such as the atomic bomb) ever justifiable? What has been the impact of the U.N? How did the role of women transform during WWII? 	 Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com Youtube.com

U.S. History II - Quarter II Big Idea: The U.S. and Global Affairs <u>Topic:</u> World War II (From The United States Perspective) Standards (Continued) Enduring Understanding (Continued) Instructional Tools/Learning Activities/Resources/Assessments (Continued) **Career Ready Practices** • Civics, Government, and Human Rights Assessments • CRP2 Verbal and/or written questions • Geography, People, and the Environment • CRP4 Graphic organizers • Economics, Innovation, and Technology • CRP6 Tests • History, Culture, and Perspectives • CRP7 Quizzes • CRP11 **Projects** • CRP12 Presentations Booklets English/Language Arts Standards • RI.9-10.1 • RI.9-10.9 • W.9-10.2 • W.9-10.7

Big Idea: The Changing Role of the American Government

Topic: The Post War Boom

Standards:

SOC.6.1.12.B.13.a - Determine the factors that led to migration from American cities to suburbs in the 1950s and 1960s, and describe how this movement impacted cities.

SOC.6.1.12.B.12.a - Evaluate the effectiveness of the Marshall Plan and regional alliances in the rebuilding of European nations in the post-World War II period.

SOC.6.1.12.C.13.d - Relate American economic expansion after World War II to increased consumer demand.

SOC.6.1.12.D.14.a - Determine the relationship between United States domestic and foreign policies.

SOC.6.1.12.D.12.b Analyze efforts to eliminate communism, such as McCarthyism, and their impact on individual civil liberties

SOC.6.1.12.D.16.a -Analyze the impact of American culture on other world cultures from multiple perspectives.

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

ındependence	
Essential Questions	Instructional Tools/Learning
	Activities/Resources/Assessments
 What led to the migration from cities into suburbs? What was the impact of the Marshall Plan? How/Why did the American economy expand after WWII? Why the hysteria over communism? 	 Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com
Enduring Understanding	Youtube.com
 Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets

Big Idea: The Changing Role of the American Government

Topic: The Post War Boom

Standards (Continued)

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

Big Idea: The Changing Role of the American Government

Topic: The New Frontier and the Great Society

Standards:

SOC.6.1.12.A.12.a - Analyze ideological differences and other factors that contributed to the Cold War and to United States involvement in conflicts intended to contain communism, including the Korean War, the Cuban Missile Crisis, and the Vietnam War.

SOC.6.1.12.A.12.b - Examine constitutional issues involving war powers, as they relate to United States military intervention in the Korean War, the Vietnam War, and other conflicts.

SOC.6.1.12.C.12.a - Explain the implications and outcomes of the Space Race from the perspectives of the scientific community, the government, and the people.

SOC.6.1.12.D.12.c -Evaluate how the development of nuclear weapons by industrialized countries and developing counties affected international relations. **SOC.6.1.12.A.14.d** - Analyze the conflicting ideologies and actions of political parties regarding spending priorities, the role of government in the economy, and social reforms.

SOC.6.1.12.B.14.a - Determine the impact of recent immigration and migration patterns in New Jersey and the United States on demographic, social, economic, and political issues.

GOAL

<u>Goal 1:</u> Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

independence			
Essential Questions	Instructional Tools/Learning		
	Activities/Resources/Assessments		
 What led to the migration from cities into suburbs? What was the impact of the Marshall Plan? How/Why did the American economy expand after WWII? Why the hysteria over communism? 	 Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: 		
Enduring Understanding	History.comYoutube.com		
 Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets		

Big Idea: The Changing Role of the American Government

Topic: The New Frontier and the Great Society

Standards (Continued)

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

Big Idea: The Civil Rights and Social Change

<u>Topic:</u> The New Frontier and the Great Society

Standards:

SOC.6.1.12.A.13.a - Analyze the effectiveness of the New Jersey Constitution of 1947, New Jersey Supreme Court decisions (i.e., Hedgepeth and Williams v. Trenton Board of Education), and New Jersey's Law Against Discrimination (i.e., P.L. 1945, c.169) in eliminating segregation and discrimination. SOC.6.1.12.A.13.b --Analyze the effectiveness of national legislation, policies, and Supreme Court decisions (i.e., the Civil Rights Act, the Voting Rights Act, the Equal Rights Amendment, Title VII, Title IX, Affirmative Action, Brown v. Board of Education, and Roe v. Wade) in promoting civil liberties and equal opportunities.

SOC.6.1.12.C.13.a - Explain how individuals and organizations used economic measures (e.g., the Montgomery Bus Boycott, sit downs, etc.) as weapons in the struggle for civil and human rights. SOC.6.1.12.D.13.a - Determine the impetus for the Civil Rights Movement, and explain why national governmental actions were needed to ensure civil rights for African Americans.

SOC.6.1.12.D.13.b - Compare and contrast the leadership and ideology of Martin Luther King, Jr., and Malcolm X during the Civil Rights Movement, and evaluate their legacies.

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

independence **Essential Questions** Instructional Tools/Learning Activities/Resources/Assessments Resources Why was it necessary to have national government actions to ensure civil Textbook: The Americans and rights for African Americans Associated textbook resources Has civil rights legislation been Maps (current day and historical) effective in promoting civil liberties Various school library resources and equal opportunities? Various Internet resources How did people and organizations including: use economic measures in the History.com struggle for civil rights? Youtube.com **Enduring Understanding** Assessments • Civics, Government, and Human Rights Verbal and/or written questions Geography, People, and the Environment Graphic organizers • Economics, Innovation, and Technology Tests • History, Culture, and Perspectives Quizzes **Projects** Presentations

Booklets

Big Idea: The Civil Rights and Social Change

<u>Topic:</u> The New Frontier and the Great Society

Standards (Continued)

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

Big Idea: The U.S. and Global Affairs

<u>Topic:</u> The Vietnam War

Standards:

SOC.6.1.12.D.12.d - Compare and contrast American public support of the government and military during the Vietnam War with that of other conflicts.

SOC.6.1.12.D.12.e - Analyze the role that media played in bringing information to the American public and shaping public attitudes toward the Vietnam War.

SOC.6.1.12.A.12.a - Analyze ideological differences and other factors that contributed to the Cold War and to United States involvement in conflicts intended to contain communism, including the Korean War, the Cuban Missile Crisis, and the Vietnam War.

SOC.6.1.12.A.12.b - Examine constitutional issues involving war powers, as they relate to United States military intervention in the Korean War, the Vietnam War, and other conflicts.

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards W.9-10.7

GOAL

<u>Goal 1:</u> Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

Essential Questions	Instructional Tools/Learning
	Activities/Resources/Assessments
 Would you have supported oropposed the Vietnam war? Why? Who (or what gov. entity) has the power to declare war? Enduring Understanding Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com Youtube.com
History, Culture, and Perspectives	Assessments
	Verbal and/or written questions
	Graphic organizers
	• Tests
	• Quizzes
	• Projects
	 Presentations
	• Booklets

Big Idea: The Civil Rights and Social Change

Topic: The Era of Social Change

Standards:

SOC.6.1.12.D.13.c - Analyze the successes and failures of women's rights organizations, the American Indian Movement, and La Raza in their pursuit of civil rights and equal opportunities.

SOC.6.1.12.D.13.d - Determine the extent to which suburban living and television supported conformity and stereotyping during this time period, while new music, art, and literature acted as catalysts for the Counterculture movement.

SOC.6.1.12.D.13.f - Relate the changing role of women in the labor force to changes in family structure.

SOC.6.1.12.D.14.d -Evaluate the extent to which women, minorities, individuals with gender preferences, and individuals with disabilities have met their goals of equality in the workplace, politics, and society.

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

W.9-10.7

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

independence	
Essential Questions	Instructional Tools/Learning Activities/Resources/Assessments
 What were the successes and failures of women's rights organizations of the 1960s-1970s? How did suburban living and television support conformity in the 1960s-1970s? How/why did the role of women in the family change? 	Resources Textbook: The Americans and Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com
Enduring Understanding	Youtube.com
 Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets

U.S. History II - Quarter IV Big Idea: The Changing Role of American Government Topic: The 1970's GOAL Standards: **SOC.6.1.12.A.15.b** - Determine the effectiveness of Goal 1: Compare and contrast the foreign policies of American presidents during this time the United States in pursuing national interests period, and analyze how these presidents contributed to the United States becoming a while also attempting to address global political, world power. economic, and social problems. Goal 2: Assess the impact of imperialism by comparing and contrasting the political **SOC.6.1.12.A.15.c** - Evaluate the role of diplomacy boundaries of the world in 1815 and 1914. Goal 3: Compare the impact of imperialism on economic development in Africa, Asia, and in developing peaceful relations, alliances, and global agreements with other nations. Latin America regarding barriers or opportunities for future development and political **SOC.6.1.12.A.15.d** - Assess the impact of the arms independence race and the proliferation of nuclear weapons on **Essential Questions** Instructional Tools/Learning world power, security, and national foreign policy. Activities/Resources/Assessments SOC.6.1.12.A.15.e - Analyze the impact of United • How did the U.S. pursue national interests Resources States support for the policies and actions of the while attempting to address economic, and Textbook: The Americans and United Nations and other international social problems at home? Associated textbook resources organizations. • What has been the role of diplomacy in Maps (current day and historical) **SOC.6.1.12.C.15.a** - Relate the role of America's developing peaceful relations worldwide? Various school library resources dependence on foreign oil to its economy and • What has been the impact of the arms Various Internet resources foreign policy. race? including: • What have been some results of History.com **Career Ready Practices** America's dependence on foreign oil? Youtube.com • CRP2 • CRP4 **Enduring Understanding** Assessments • CRP6 • Civics, Government, and Human Rights Verbal and/or written questions • CRP7 • Geography, People, and the Environment Graphic organizers • CRP11 Economics, Innovation, and Technology Tests • CRP12 • History, Culture, and Perspectives Quizzes **Projects**

English/Language Arts Standards

W.9-10.7

Presentations

Booklets

U.S. History II – Quarter IV Big Idea: The Changing Role of American Government Topic: The 1980's

Standards:

SOC.6.1.12.A.15.a - Analyze the factors that led to the fall of communism in Eastern European countries and the Soviet Union, and determine how the fall influenced the global power structure.

SOC.6.1.12.A.15.b - Determine the effectiveness of the United States in pursuing national interests while also attempting to address global political, economic, and social problems.

SOC.6.1.12.A.15.c - Evaluate the role of diplomacy in developing peaceful relations, alliances, and global agreements with other nations.

SOC.6.1.12.A.15.d - Assess the impact of the arms race and the proliferation of nuclear weapons on world power, security, and national foreign policy.

SOC.6.1.12.A.15.e - Analyze the impact of United States support for the policies and actions of the United Nations and other international organizations.

SOC.6.1.12.A.15.f - Evaluate the effectiveness of United States policies and actions in supporting the economic and democratic growth of developing nations.

SOC.6.1.12.B.15.a - Evaluate the effectiveness of the United States government's efforts to provide humanitarian assistance during international natural disasters and times of crises.

SOC.6.1.12.C.15.b - Assess economic priorities related to international and domestic needs, as reflected in the national budget

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

independence	
Essential Questions	Instructional Tools/Learning
	Activities/Resources/Assessments
What led to the fall of communism?	Resources • Textbook: The Americans and
 Enduring Understanding Civics, Government, and Human Rights Geography, People, and the Environment Economics, Innovation, and Technology History, Culture, and Perspectives 	 Associated textbook resources Maps (current day and historical) Various school library resources Various Internet resources including: History.com Youtube.com
	Assessments Verbal and/or written questions Graphic organizers Tests Quizzes Projects Presentations Booklets

U.S. History II – Quarter IV Big Idea: The Changing Role of American Government Topic: The 1980's

Standards (Continued)

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

Big Idea: The Changing Role of American Government Topic: The 1990's

Standards:

SOC.6.1.12.A.15.e - Analyze the impact of United States support for the policies and actions of the United Nations and other international organizations.

SOC.6.1.12.A.15.f - Evaluate the effectiveness of United States policies and actions in supporting the economic and democratic growth of developing nations.

SOC.6.1.12.B.15.a - Evaluate the effectiveness of the United States government's efforts to provide humanitarian assistance during international natural disasters and times of crises.

SOC.6.1.12.C.15.a - Relate the role of America's dependence on foreign oil to its economy and foreign policy.

SOC.6.1.12.D.15.a - Compare United Nations policies and goals (i.e., the International Declaration of Human Rights and the United Nations Millennium Development Goals) intended to promote human rights and prevent the violation of human rights with actions taken by the United States.

SOC.6.1.12.D.15.b - Compare the perspectives of other nations and the United States regarding United States foreign policy

GOAL

Goal 1: Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.

<u>Goal 2:</u> Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.

<u>Goal 3:</u> Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence

Essential Questions Instructional Tools/Learning Activities/Resources/Assessments Resources • How and why has the U.S supported Textbook: The Americans and economic growth in developing countries? • What has been the impact of the U.S. Associated textbook resources support for organizations like the U.N.? Maps (current day and historical) • Why does the U.S. provide so much Various school library resources humanitarian aid to other countries? Various Internet resources including: **Enduring Understanding** History.com • Civics, Government, and Human Rights Youtube.com • Geography, People, and the Environment • Economics, Innovation, and Technology Assessments • History, Culture, and Perspectives Verbal and/or written questions Graphic organizers Tests Quizzes **Projects** Presentations **Booklets**

U.S. History II – Quarter IV Big Idea: The Changing Role of American Government Topic: The 1990's

Standards (Continued)

Career Ready Practices

- CRP2
- CRP4
- CRP6
- CRP7
- CRP11
- CRP12

English/Language Arts Standards

- RI.9-10.1
- RI.9-10.9
- W.9-10.2
- W.9-10.7

- 1. Compare and contrast the foreign policies of American presidents during this time period, and analyze how these presidents contributed to the United States becoming a world power.
- 2. Assess the impact of imperialism by comparing and contrasting the political boundaries of the world in 1815 and 1914.
- **3.** Compare the impact of imperialism on economic development in Africa, Asia, and Latin America regarding barriers or opportunities for future development and political independence
- 4. Analyze the reasons for the policy of neutrality regarding World War I, and explain why the United States eventually entered the war.
- 5. Evaluate the impact of government policies designed to promote patriotism and to protect national security during times of war on individual rights (i.e., the Espionage Act and the Sedition Amendment).
- **6.** Analyze the Treaty of Versailles and the League of Nations from the perspectives of different countries
- 7. Explain how global competition by nations for land and resources led to increased militarism.
- 8. Determine how technological advancements affected the nature of World War I on land, on water, and in the air.
- 9. Assess the immediate and long-term impact of women and African Americans entering the work force in large numbers during World War I.
- 10. Evaluate the effectiveness of Woodrow Wilson's leadership during and immediately after World War I.
- 11. Determine the extent to which propaganda, the media, and special interest groups shaped American public opinion and American foreign policy during World War I.
- 12. Analyze the extent to which nationalism, industrialization, territory disputes, imperialism, militarism, and alliances led to World War I.
- 13. Relate government policies to the prosperity of the country during the 1920s, and determine the impact of these policies on business and the consumer.
- 14. Analyze the factors contributing to a rise in authoritarian forms of government and ideologies (i.e., fascism, communism, and socialism) after World War I.
- 15. Compare and contrast the global marketing practices of United States factories and farms with American public opinion and government policies that favored isolationism.
- 16. Analyze the push-pull factors that led to the Great Migration.
- 17. Relate social, cultural, and technological changes in the interwar period to the rise of a consumer economy and the changing role and status of women.
- 18. Explain why the Great Migration led to heightened racial tensions, restrictive laws, a rise in repressive organizations, and an increase in violence.
- 19. Assess the impact of artists, writers, and musicians of the 1920s, including the Harlem Renaissance, on American culture and values.
- 20. Analyze how the actions and policies of the United States government contributed to the Great Depression.
- 21. Determine how agricultural practices, overproduction, and the Dust Bowl intensified the worsening economic situation during the Great Depression.
- 22. Explain how government can adjust taxes, interest rates, and spending and use other policies to restore the country's economic health.
- 23. Explain how economic indicators (i.e., gross domestic product, the consumer index, the national debt, and the trade deficit) are used to evaluate the health of the economy.

- **24.** Explain the interdependence of various parts of a market economy (i.e., private enterprise, government programs, and the Federal Reserve System).
- 25. Compare and contrast the causes and outcomes of the stock market crash in 1929 and other periods of economic instability.
- **26.** Explore the global context of the Great Depression and the reasons for the worldwide economic collapse.
- 27. Analyze the impact of the Great Depression on the American family, migratory groups, and ethnic and racial minorities.
- 28. Evaluate the arguments regarding the role of the federal government during the New Deal era.
- 29. Assess the effectiveness of governmental policies enacted during the New Deal period (i.e., the FDIC, NLRB, and Social Security) in protecting the welfare of individuals.
- 30. Evaluate the short- and long-term impact of the expanded role of government on economic policy, capitalism, and society.
- 31. Assess the effectiveness of New Deal programs designed to protect the environment.
- 32. Evaluate the effectiveness of economic regulations and standards established during this time period in combating the Great Depression.
- 33. Compare and contrast the economic ideologies of the two major political parties regarding the role of government during the New Deal and today.
- 34. Compare and contrast the leadership abilities of Franklin Delano Roosevelt and those of past and recent presidents.
- 35. Explain how key individuals, including minorities and women (i.e., Eleanor Roosevelt and Frances Perkins), shaped the core ideologies and policies of the New Deal.
- 36. Determine the extent to which New Deal public works and arts programs impacted New Jersey and the nation.
- 37. Evaluate the effectiveness of international agreements following World War I (e.g., League of Nations, Treaty of Versailles, Washington Naval Conference, Kellogg- Briand Pact) in preventing international disputes during the 1920s and 1930s.
- **38.** Compare and contrast different perspectives about how the United States should respond to aggressive policies and actions taken by other nations at this time.
- 39. Determine if American policies regarding Japanese internment and actions against other minority groups were a denial of civil rights.
- **40.** Analyze the decision to use the atomic bomb and the consequences of doing so.
- 41. Assess the responses of the United States and other nations to the violation of human rights that occurred during the Holocaust and other genocides.
- **42.** Explain the role that geography played in the development of military strategies and weaponry in World War II.
- **43.** Evaluate the shift in economic resources from the production of domestic to military goods during World War II in terms of opportunity costs and trade-offs, and analyze the impact of the post-war shift back to domestic production.
- 44. Relate new wartime inventions to scientific and technological advancements in the civilian world.
- 45. Analyze the roles of various alliances among nations and their leaders in the conduct and outcomes of the World War II.
- 46. Evaluate the role of New Jersey (i.e., defense industries, Seabrook Farms, military installations, and Battleship New Jersey) and prominent New Jersey citizens (i.e., Albert Einstein) in World War II.

- **47.** Explain why women, African Americans, Native Americans, Asian Americans, and other minority groups often expressed a strong sense of nationalism despite the discrimination they experienced in the military and workforce.
- **48.** Compare the varying perspectives of victims, survivors, bystanders, rescuers, and perpetrators during the Holocaust.
- **49.** Explain how World War II and the Holocaust led to the creation of international organizations (i.e., the United Nations) to protect human rights, and describe the subsequent impact of these organizations.
- 50. Analyze the extent to which the legacy of World War I, the global depression, ethnic and ideological conflicts, imperialism, and traditional political or economic rivalries caused World War II.
- 51. Compare how Allied countries responded to the expansionist actions of Germany and Italy.
- **52.** Analyze the role of racial bias, nationalism, and propaganda in mobilizing civilian populations in support of "total war".
- 53. Analyze how the social, economic, and political roles of women were transformed during this time period.
- **54.** Determine the factors that led to migration from American cities to suburbs in the 1950s and 1960s, and describe how this movement impacted cities.
- 55. Evaluate the effectiveness of the Marshall Plan and regional alliances in the rebuilding of European nations in the post-World War II period.
- 56. Relate American economic expansion after World War II to increased consumer demand.
- 57. Determine the relationship between United States domestic and foreign policies.
- 58. Analyze the impact of American culture on other world cultures from multiple perspectives.
- 59. Analyze efforts to eliminate communism, such as McCarthyism, and their impact on individual civil liberties
- **60.** Analyze ideological differences and other factors that contributed to the Cold War and to United States involvement in conflicts intended to contain communism, including the Korean War, the Cuban Missile Crisis, and the Vietnam War.
- 61. Examine constitutional issues involving war powers, as they relate to United States military intervention in the Korean War, the Vietnam War, and other conflicts.
- 62. Explain the implications and outcomes of the Space Race from the perspectives of the scientific community, the government, and the people.
- **63.** Evaluate how the development of nuclear weapons by industrialized countries and developing counties affected international relations.
- **64.** Analyze the conflicting ideologies and actions of political parties regarding spending priorities, the role of government in the economy, and social reforms.
- 65. Determine the impact of recent immigration and migration patterns in New Jersey and the United States on demographic, social, economic, and political issues.
- 66. Analyze the effectiveness of the New Jersey Constitution of 1947, New Jersey Supreme Court decisions (i.e., Hedgepeth and Williams v. Trenton Board of Education), and New Jersey's Law Against Discrimination (i.e., P.L. 1945, c.169) in eliminating segregation and discrimination.

- 67. Analyze the effectiveness of national legislation, policies, and Supreme Court decisions (i.e., the Civil Rights Act, the Voting Rights Act, the Equal Rights Amendment, Title VII, Title IX, Affirmative Action, Brown v. Board of Education, and Roe v. Wade) in promoting civil liberties and equal opportunities.
- **68.** Explain how individuals and organizations used economic measures (e.g., the Montgomery Bus Boycott, sit downs, etc.) as weapons in the struggle for civil and human rights.
- **69.** Determine the impetus for the Civil Rights Movement, and explain why national governmental actions were needed to ensure civil rights for African Americans.
- 70. Compare and contrast the leadership and ideology of Martin Luther King, Jr., and Malcolm X during the Civil Rights Movement, and evaluate their legacies.
- 71. Compare and contrast American public support of the government and military during the Vietnam War with that of other conflicts.
- 72. Analyze the role that media played in bringing information to the American public and shaping public attitudes toward the Vietnam War.
- 73. Analyze ideological differences and other factors that contributed to the Cold War and to United States involvement in conflicts intended to contain communism, including the Korean War, the Cuban Missile Crisis, and the Vietnam War.
- **74.** Examine constitutional issues involving war powers, as they relate to United States military intervention in the Korean War, the Vietnam War, and other conflicts.
- 75. Analyze the successes and failures of women's rights organizations, the American Indian Movement, and La Raza in their pursuit of civil rights and equal opportunities.
- **76.** Determine the extent to which suburban living and television supported conformity and stereotyping during this time period, while new music, art, and literature acted as catalysts for the Counterculture movement.
- 77. Relate the changing role of women in the labor force to changes in family structure.
- **78.** Evaluate the extent to which women, minorities, individuals with gender preferences, and individuals with disabilities have met their goals of equality in the workplace, politics, and society.
- 79. Determine the effectiveness of the United States in pursuing national interests while also attempting to address global political, economic, and social problems.
- 80. Evaluate the role of diplomacy in developing peaceful relations, alliances, and global agreements with other nations.
- 81. Assess the impact of the arms race and the proliferation of nuclear weapons on world power, security, and national foreign policy.
- 82. Analyze the impact of United States support for the policies and actions of the United Nations and other international organizations.
- 83. Relate the role of America's dependence on foreign oil to its economy and foreign policy.
- **84.** Analyze the factors that led to the fall of communism in Eastern European countries and the Soviet Union, and determine how the fall influenced the global power structure.
- 85. Evaluate the effectiveness of United States policies and actions in supporting the economic and democratic growth of developing nations.
- **86.** Evaluate the effectiveness of the United States government's efforts to provide humanitarian assistance during international natural disasters and times of crises

- 87. Assess economic priorities related to international and domestic needs, as reflected in the national budget
- 88. Compare United Nations policies and goals (i.e., the International Declaration of Human Rights and the United Nations Millennium Development Goals) intended to promote human rights and prevent the violation of human rights with actions taken by the United States.
- 89. Compare the perspectives of other nations and the United States regarding United States foreign policy
- 90. Compare the perspectives of other nations and the United States regarding United States foreign policy
- 91. Explain how and why religious tensions and historic differences in the Middle East have led to international conflicts, and analyze the effectiveness of United States policy and actions in bringing peaceful resolutions to the region.
- **92.** Analyze the reasons for terrorism and the impact that terrorism has had on individuals and government policies, and assess the effectiveness of actions taken by the United States and other nations to prevent terrorism.
- 93. Examine the impact of media and technology on political and social issues in a global society.
- **94.** Analyze government efforts to address intellectual property rights, personal privacy, and other ethical issues in science, medicine, and business that arise from the global use of new technologies.
- **95.** Assess from various perspectives the effectiveness with which the United States government addresses economic issues that affect individuals, business, and/or other countries.
- **96.** Explain why natural resources (i.e., fossil fuels, food, and water) continue to be a source of conflict, and analyze how the United States and other nations have addressed issues concerning the distribution and sustainability of natural resources.
- 97. Evaluate the economic, political, and social impact of new and emerging technologies on individuals and nations.
- **98.** Predict the impact of technology on the global workforce and on entrepreneurship.
- **99.** Assess the impact of international trade, global business organizations, and overseas competition on the United States economy and workforce.
- 100. Explain how and why technology is transforming access to education and educational practices worldwide.