Paulsboro Schools

Curriculum

<US History I > Grade <10><2012 - 2013>

* For adoption by all regular education programs Board Approved: 9-2012 as specified and for adoption or adaptation by all Special Education Programs in accordance with Board of Education Policy. Superintendent Dr. Frank Scambia BOARD OF EDUCATION Ms. Sharon Downs, President Mrs. Dolores Burzichelli, Vice President Mrs. Barbara Dunn Ms. Bonnie Eastlack Mr. Louis Fabiani* Mr. Gerald Hodges, Sr. Mrs. Regina M. James Mr. Joseph L. Lisa Mr. Joseph M. Quinn Mr. Thomas Ridinger

Curriculum writing team members:

*Greenwich Township Board of Education Representative

The mission of the Paulsboro School District is to provide each student 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: SOCIAL STUDIES

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.

Educational Goals (taken from NJCCCS)

(1) Develop students who are civic minded, globally aware, socially responsible, and able to recognize the implications of an interconnected global economy.

(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.

(3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources.

(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.

New Jersey State Department of Education Core Curriculum Content Standards A note about Science Standards and Cumulative Progress Indicators:

The New Jersey Core Curriculum Content Standards for **Science** were revised in **2009**. The Cumulative Progress Indicators (CPI's) referenced in this curriculum guide refer to these new standards and may be found in the Curriculum folder on the district servers. A complete copy of the new Core Curriculum Content Standards for Mathematics may also be found at:

Contact Us | Privacy Notice | Legal Statement | Accessibility Statement ()

This page has been added to help with clarity of purpose for the curriculum writer. It may be deleted when the document is complete.

New Jersey State Department of Education Core Curriculum Content Standards A note about Science Standards and Cumulative Progress Indicators:

The New Jersey Core Curriculum Content Standards for **Science** were revised in **2009**. The Cumulative Progress Indicators (CPI's) referenced in this curriculum guide refer to these new standards and may be found in the Curriculum folder on the district servers. A complete copy of the new Core Curriculum Content Standards for Mathematics may also be found at:

http://www.njcccs.org/search.aspx

The next portion of this document deals with identifying the Essential questions, Enduring Understanding and Conceptual Understandings. These are the big ideas, important concepts that you want students to leave with.... The things they need to know in order to master the concept being taught. You can find these essential questions in the NJCCCS at the website above

We took a guess and assumed that each quarter, or marking period, would have about 4 big ideas to cover. You may have more or less. You can add or delete boxes as necessary.

Content Area		Science			
Standard Enduring understanding Strand Essential Question end of grade		 5.1 Science Practices: All students will understand that science is both a body of knowledge and an evidence-based, model-building enterprise that continually extends, refines, and revises knowledge. The four Science Practices strands encompass the knowledge and reasoning skills that students must acquire to be proficient in science. A. Understand Scientific Explanations : Students understand core concepts and principles of science and use measurement and observation tools to assist in categorizing, represented and interpreting the natural and designed world. 			
		Content Statement	CPI#	Cumulative Progress Indica	Educational goal
P Who, what, when, where, why, and how questions form the basis for young learners' investigations during sensory explorations, experimentation, and focused inquiry.		5.1.P.A.1 Conceptual understanding	Display curiosity about science objects activities, and longer-term investigation		
4 Fundamental scientific concepts and principles and the links between them are more useful than discrete facts.		5.1.4.A.1	Demonstrate understanding of the int among fundamental concepts in the p Earth systems sciences.	-	

This page has been added to help with clarity of purpose for the curriculum writer. It may be deleted when the document is complete.

US History I Scope and Sequence Map

Scope and Se	quence map
Quarter 1	Quarter 2
Big Idea:	Big Idea:
A. Colonization and Colonial Life B. Causes for Revolution 1. Social 2. Political 3. Economic C. The Revolutionary War D. Winning Independence E. The Articles of Confederation	A. Problems with the Articles of Confederation B. The Constitution 1. Three Branches of Government 2. Amending the Constitution 3. Checks and Balances 4. The Legislative Process 5. Bill of Rights C. Ratifying the Constitution D. Implementation of the Constitution E. Living Document (Other Amendments) F. Challenges at Home and Abroad
	G. The War of 1812
Quarter 3	Quarter 4
Big Idea:	Big Idea:
 Expansion A. Debating the Nation's Course B. Jefferson Looks West Louisiana Purchase Lewis and Clark Expedition Changing South and West Conquest of Native Americans The West Cowboys and Ranchers Farming the Frontier Mining and Lumbering Impact of the Frontier 	Conflict and Compromise (Cont.) C. The Civil War D. The South Surrenders (Union Victorious) E. Reconstruction 1. Emancipation 2. Congressional Reconstruction 3. The Changing South
 California Mexican War (Continued on next page ↓) 	(Continued on next page \downarrow)

3. Gadsden Purchase	
Quarter 3 (Cont.)	Quarter 4 (Cont.)
Big Idea: Conflict and Compromise	Big Idea: Social Revolutions and Reforms
 A. Roots of Conflict Sectional Differences Extension of Slavery Kansas-Nebraska Act / Bleeding Kansas Election of 1860 B. Secession of the South (Continue into 4 th Quarter)	 A. Jackson Era Reforms B. Industrial Revolution Development of Industry / New Invention Rise of Cities / City Life Immigration Labor Movement urban Poor The New Rich (Robber Barons) C. Progressive Era Progressive Presidents U.S. Imperialism Progressive Legislation Government and Business

The next portion of this document deals with management of curriculum. Essential Questions, Enduring Understandings, and Sample Conceptual Understandings can be taken from the NJCCCS for each discipline found at: http://www.nj.gov/education/aps/cccs/

Suggestions for Instructional tools/ materials/technology/ resources/ learning activities/ Inter-discipline Activities and assessment models can be found in the CPI's (Cumulative Progress Indicators) portion of the NJCCCS; or may be materials you already use. If you chose to use your own materials they need to be of equal or better quality and at the same high cognitive levels that are noted in the parenthesis in the CPI's.

Depending upon the needs of the class, the assessment questions may be answered in the form of essays, quizzes, mobiles, PowerPoint, oral reports, booklets, or other formats of measurement used by the teachers.

You need to have one page like this for every Big Idea you identified on the Scope and Sequence Map pages of this document.

This page has been added to help with clarity of purpose for the curriculum writer. It may be deleted when the document is complete.

Curriculum Management System – Big Idea 1 Suggested days of instruction -- 35

US History I Grade 10

Objective/ Cluster Concept/ Cumulative Progress Indicators The student will be able to:

Explain how British North American colonies adapted the British governance structure to fit their ideas of individual rights, economic growth, and participatory government. (6.1.12.A.1.a)

Analyze how gender, property ownership, religion, and legal status affected political rights. (6.1.12.A.1.b)

Relate regional geographic variations (e.g., climate, soil conditions, and other natural resources) to economic development in the New World. (6.1.12.B.1.a)

Explain how economic ideas and the practices of mercantilism and capitalism conflicted during this time period. (6.1.12.C.1.a)

Determine the extent to which natural resources, labor systems (i.e., the use of indentured servants, African slaves, and immigrant labor), and entrepreneurship contributed to

	Big Idea 1
	Political Revolution
	Topics:
e	English Colonies in America
	The American Revolution
	Overarching Goals:

(1) Develop students who are civic minded, globally aware, socially responsible, and able to recognize the implications of an interconnected global economy.

(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.

(3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources.

(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.

Goals:

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.

Essential Questions:

- 1. How did the American colonists adapt the British governance structure to fit their own ideas of individual rights, economic growth, and participation in government?
- 2. Was colonial America democratic?
- 3. How did Geography affect the development of colonial America?
- 4. How did slaves, indentured servants, and immigrant labor contribute to the economic development of the American colonies?

Learning Activities:

Guided reading activities Web quests Open-ended questions Creative writing activities PowerPoint presentations / Note taking Group discussions Video clips economic development in the American colonies. (6.1.12.C.1.b)

Analyze the intellectual origins of the major ideas expressed in the Declaration of Independence. (6.1.12.A.2.a)

Evaluate the importance of the Declaration of Independence, the Constitution, and the Bill of Rights to the spread of democracy around the world. (6.1.12.A.2.b)

Analyze the problems of financing the American Revolutionary War and dealing with wartime inflation and profiteering. (6.1.12.C.2.a)

Explain the effects of inflation, debt, and attempts by new state and national governments to rebuild the economy by addressing issues of foreign and internal trade, banking, and taxation. (6.1.12.C.2.b)

Analyze contributions and perspectives of African Americans, Native Americans, and women during the American Revolution. (6.1.12.D.2.a)

- 5. How was the Declaration of Independence the basis for American Government?
- 6. How was the American Revolution financed?
- 7. How did the American Revolution change the world? (Who suffered? Who profited?)

Enduring Understanding:

A. Civics, Government, and Human Rights B. Geography, People, and the Environment

C. Economics, Innovation, and Technology

D. History, Culture, and Perspectives

Conceptual Understanding:

Explain how British North American colonies adapted the British governance structure to fit their ideas of individual rights, economic growth, and participatory government. (6.1.12.A.1.a)

Analyze how gender, property ownership, religion, and legal status affected political rights. (6.1.12.A.1.b)

Relate regional geographic variations (e.g., climate, soil conditions, and other natural resources) to economic development in the New World. (6.1.12.B.1.a)

Explain how economic ideas and the practices of mercantilism and capitalism conflicted during this time period. (6.1.12.C.1.a)

Determine the extent to which natural resources, labor systems (i.e., the use of indentured servants, African slaves, and immigrant labor), and entrepreneurship contributed to economic development in the American colonies. (6.1.12.C.1.b)

Analyze the intellectual origins of the major ideas expressed in the Declaration of Independence. (6.1.12.A.2.a)

Assessment Models:

Tests Quizzes Projects Presentations Booklets Essays

Additional resources:

Evaluate the importance of the Declaration of Independence, the Constitution, and the Bill of Rights to the spread of democracy around the world. (6.1.12.A.2.b)	
Analyze the problems of financing the American Revolutionary War and dealing with wartime inflation and profiteering. (6.1.12.C.2.a)	
Explain the effects of inflation, debt, and attempts by new state and national governments to rebuild the economy by addressing issues of foreign and internal trade, banking, and taxation. (6.1.12.C.2.b)	
Analyze contributions and perspectives of African Americans, Native Americans, and women during the American Revolution. (6.1.12.D.2.a)	

Curriculum Management System - Big Idea 2

Suggested days of instruction -- 40

US History I Grade 10

Objective/ Cluster Concept/ Cumulative Progress Indicators The student will be able to:

Compare and contrast state constitutions, including New Jersey's 1776 constitution, with the United States Constitution, and determine their impact on the development of American constitutional government. (6.1.12.A.2.c)

Compare and contrast the arguments of Federalists and Anti-Federalists during the ratification debates, and assess their continuing relevance. (6.1.12.A.2.d)

Explain how judicial review made the Supreme Court an influential branch of government, and assess the continuing impact of the Supreme Court today. (6.1.12.A.2.e)

Examine the emergence of early political parties and their views on centralized government and foreign affairs, and compare these positions with those of today's political parties. (6.1.12.A.2.f)

Explain why American ideals put forth in the Constitution (i.e., due

	Big Idea 2
	Political Development
	Topics:
)	Making the Constitution
	Testing the Republic
	Overarching Goals:
ne	(1) Develop students who are civic minded, globally aware, socially responsible, and able to recognize the implications of an interconnected global economy.

(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.

(3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources.

(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.

Goals:

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.

6.3 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.

_		
reign	Essential Questions:	Learning Activities:
i	1. Did the Articles of Confederation provide the U.S.	Guided reading activities
	with an effective government?	Web quests
	2. Could the Constitution be written without	Open-ended questions
ut	compromise?	Creative writing activities
ue	3. Does our state or federal government have a	PowerPoint presentations / Note taking

Relate events in Europe to the development of American trade and American foreign and domestic policies. (6.1.12.D.2.c)

Engage in simulated democratic processes (e.g., legislative hearings, judicial proceedings, elections) to understand how conflicting points of view are addressed in a democratic society. (6.3.8.D.1)

Participate in a real or simulated hearing about a social issue with a related economic impact (e.g., growing health care costs, immigration), and justify conclusions after weighing evidence from multiple experts and stakeholders. (6.3.12.C.1)

Analyze current laws involving individual rights and national security, and evaluate how the laws might be applied to a current case study that cites a violation of an individual's constitutional rights. (6.3.12.D.1)

greater impact on our lives?

- 4. Does the system of checks and balances provide us with an effective and efficient government?
- 5. Does separation of powers and checks & balances make our government work too slowly?
- 6. Why has the Constitution often been referred to as
 - a "living document?"
- 7. Are individual rights more important that security and safety?
- 8. Was George Washington successful in launching the new government?
- 9. Are political parties good for our nation?
- 10. Is suppression of public opinion ever justified?

Enduring Understanding:

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

Conceptual Understanding:

Compare and contrast state constitutions, including New Jersey's 1776 constitution, with the United States Constitution, and determine their impact on the development of American constitutional government. (6.1.12.A.2.c)

Compare and contrast the arguments of Federalists and Anti-Federalists during the ratification debates, and assess their continuing relevance. (6.1.12.A.2.d)

Explain how judicial review made the Supreme Court an influential branch of government, and assess the continuing impact of the Supreme Court today. (6.1.12.A.2.e)

Examine the emergence of early political parties and their views on centralized government and foreign affairs, and compare these positions with those of today's political parties. (6.1.12.A.2.f)

Group discussions Video clips

Assessment Models:

Tests Quizzes Projects Presentations Booklets Essays

Additional resources:

Explain why American ideals put forth in the Constitution (i.e., due process, rule of law, and individual rights) have been denied to different groups of people throughout time. (6.1.12.D.2.b)	
Relate events in Europe to the development of American trade and American foreign and domestic policies. (6.1.12.D.2.c)	
Engage in simulated democratic processes (e.g., legislative hearings, judicial proceedings, elections) to understand how conflicting points of view are addressed in a democratic society. (6.3.8.D.1)	
Participate in a real or simulated hearing about a social issue with a related economic impact (e.g., growing health care costs, immigration), and justify conclusions after weighing evidence from multiple experts and stakeholders. (6.3.12.C.1)	
Analyze current laws involving individual rights and national security, and evaluate how the laws might be applied to a current case study that cites a violation of an individual's constitutional rights. (6.3.12.D.1)	

US History I Suggested days of instruction 30 Grade 10		30	
Objective/ Cluster	Big Idea 3		
Concept/ Cumulative	Expansion		
Progress Indicators	Topics:		
The student will be	The Expanding Nation		
able to:	New Frontiers and New Resources		
	Overarching Goals:		
Explain the consequences to Native American groups of the loss of their land and people.	(1) Develop students who are civic minded globally aware socially responsible and able to recognize the		
(6.1.12.D.1.a) Analyze how the United States has	(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.		
attempted to account for regional differences while also striving to create an American identity.	(3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources.		
(6.1.12.B.2.a)	(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.		
Evaluate the effectiveness of the Northwest Ordinance in resolving	Goals:		
disputes over Western lands and the expansion of slavery. (6.1.12.B.2.b)	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.		
Assess the influence of Manifest Destiny on foreign policy during different time periods in American history. (6.1.12.A.3.a) 6.3 Active Citizenship in the 21st Century All students will acquire the skills needed to be active, citizens who value diversity and promote cultural understanding by working collaboratively to address challenges that are inherent in living in an interconnected world.		Il acquire the skills needed to be active, informed ding by working collaboratively to address the	
Determine the extent to which America's foreign policy (i.e., Tripoli pirates, the Louisiana Purchase, the War of 1812, the Monroe Doctrine, the War with	 Essential Questions: 1. Should the U.S. have allowed Native Americans to retain their tribal identity or tribal lands? 2. How has the U.S. attempted to account for regional 	Learning Activities: Guided reading activities Web quests Open-ended questions	

Mexico, and Native American removal) was influenced by perceived national interest. (6.1.12.A.3.b)

Judge the fairness of government treaties, policies, and actions that resulted in Native American migration and removal. (6.1.12.A.3.e)

Assess the impact of Western settlement on the expansion of United States political boundaries. (6.1.12.B.3.a)

Determine how expansion created opportunities for some and hardships for others by considering multiple perspectives. (6.1.12.D.3.a)

Develop a plan for public accountability and transparency in government related to a particular issue(s) and share the plan with appropriate government officials. (6.3.12.A.1) differences while striving to create an American identify?

- 3. How did expansion create opportunity for some and hardship for others?
- 4. Does the United States have a mission to expand freedom and democracy?
- 5. Was the Monroe Doctrine a policy of expansion or self-defense?
- 6. How has the definitions of freedom and equality for "all" changed over the course of our nation's History?

Enduring Understanding:

A. Civics, Government, and Human Rights B. Geography, People, and the Environment C. Economics, Innovation, and Technology

D. History, Culture, and Perspectives

Conceptual Understanding:

Explain the consequences to Native American groups of the loss of their land and people. (6.1.12.D.1.a)

Analyze how the United States has attempted to account for regional differences while also striving to create an American identity. (6.1.12.B.2.a)

Evaluate the effectiveness of the Northwest Ordinance in resolving disputes over Western lands and the expansion of slavery. (6.1.12.B.2.b)

Assess the influence of Manifest Destiny on foreign policy during different time periods in American history. (6.1.12.A.3.a)

Determine the extent to which America's foreign policy (i.e., Tripoli pirates, the Louisiana Purchase, the War of 1812, the Monroe Doctrine, the War with Mexico, and Native American removal) was influenced by perceived national interest. (6.1.12.A.3.b) Creative writing activities PowerPoint presentations / Note taking Group discussions Video clips

Assessment Models:

Tests Quizzes Projects Presentations Booklets Essays

Additional resources:

Judge the fairness of government treaties, policies, and actions that resulted in Native American migration and removal. (6.1.12.A.3.e)	
Assess the impact of Western settlement on the expansion of United States political boundaries. (6.1.12.B.3.a)	
Determine how expansion created opportunities for some and hardships for others by considering multiple perspectives. (6.1.12.D.3.a)	
Develop a plan for public accountability and transparency in government related to a particular issue(s) and share the plan with appropriate government officials.	
	 and actions that resulted in Native American migration and removal. (6.1.12.A.3.e) Assess the impact of Western settlement on the expansion of United States political boundaries. (6.1.12.B.3.a) Determine how expansion created opportunities for some and hardships for others by considering multiple perspectives. (6.1.12.D.3.a) Develop a plan for public accountability and transparency in government related to a particular issue(s) and share the plan with appropriate

US History I Grade 10	Suggested days of instruction 35		
Objective/ Cluster Concept/ Cumulative	Big Idea 4 Conflict and Compromise		
Progress Indicators The student will be	Topics: The Civil War		
able to:	Reconstruction		
Compare and contrast the	Overarching Goals:		
successes and failures of political (i.e., the 1844 State Constitution) and social (i.e., abolition, women's	(1) Develop students who are civic minded, globally aware, socially responsible, and able to recognize the implications of an interconnected global economy.		
rights, and temperance) reform movements in New Jersey and the nation during the Antebellum	(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.		
period. (6.1.12.A.3.f) Analyze the various rationales	(3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources.		
provided as a justification for slavery. (6.1.12.A.3.h)	(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.		
Relate the impact of the Supreme Court decision regarding the Amistad to the antislavery movement. (6.1.12.A.3.i)	Goals: 6.1 U.S. History: America in the World All students will ad about how past and present interactions of people, cultures		
Assess how states' rights (i.e., Nullification) and sectional	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.		
interests influenced party politics and shaped national policies (i.e., the Missouri Compromise and the Compromise of 1850). (6.1.12.D.3.c) 6.3 Active Citizenship in the 21st Century All students will acquire the skills needed to be active citizens who value diversity and promote cultural understanding by working collaboratively to addr challenges that are inherent in living in an interconnected world.			
Analyze the ways in which prevailing attitudes, socioeconomic factors, and government actions	Essential Questions: 1. Should states have the right to ignore the laws of the national government?	Learning Activities: Guided reading activities Web quests	

(i.e., the Fugitive Slave Act and Dred Scott Decision) in the North and South (i.e., Secession) led to the Civil War. (6.1.12.A.4.a)

Analyze how ideas found in key documents (i.e., the Declaration of Independence, the Seneca Falls Declaration of Sentiments and Resolution, the Emancipation Proclamation, and the Gettysburg Address) contributed to demanding equality for all. (6.1.12.A.4.b)

Evaluate how political and military leadership affected the outcome of the Civil War. (6.1.12.A.4.c)

Judge the effectiveness of the 13th, 14th, and 15th Amendments in obtaining citizenship and equality for African Americans. (6.1.12.A.4.d)

Use maps and primary sources to assess the impact that geography, improved military strategies, and new modes of transportation had on the outcome of the Civil War. (6.1.12.B.4.a)

Analyze the impact of population shifts and migration patterns during the Reconstruction period. (6.1.12.B.4.b)

Assess the role that economics played in enabling the North and South to wage war. (6.1.12.C.4.a)

Compare and contrast the immediate and long-term effects of the Civil War on the economies of the North and South. (6.1.12.C.4.b)

- 2. Can legislative compromise solve moral issues?
- 3. What caused the Civil War?
- 4. Could the United States have grown or even survived had it not been for slavery?
- 5. Was the Civil War worth its costs?
- 6. Was it possible to have a peaceful reconciliation after the Civil War?
- 7. Was Reconstruction effective?
- 8. Does Abraham Lincoln deserve to be called the "Great Emancipator?"
- 9. Does racial equality depend upon government action?

Enduring Understanding:

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

Conceptual Understanding:

Compare and contrast the successes and failures of political (i.e., the 1844 State Constitution) and social (i.e., abolition, women's rights, and temperance) reform movements in New Jersey and the nation during the Antebellum period. (6.1.12.A.3.f)

Analyze the various rationales provided as a justification for slavery. (6.1.12.A.3.h)

Relate the impact of the Supreme Court decision regarding the Amistad to the antislavery movement. (6.1.12.A.3.i)

Assess how states' rights (i.e., Nullification) and sectional interests influenced party politics and shaped national policies (i.e., the Missouri Compromise and the Compromise of 1850). (6.1.12.D.3.c)

Analyze the ways in which prevailing attitudes,

Open-ended questions Creative writing activities PowerPoint presentations / Note taking Group discussions Video clips

Assessment Models:

Tests Quizzes Projects Presentations Booklets Essays

Additional resources:

	socioeconomic factors, and government actions (i.e.,	
Explain why the Civil War was more	the Fugitive Slave Act and Dred Scott Decision) in the	
costly to America than previous	North and South (i.e., Secession) led to the Civil War.	
conflicts were. (6.1.12.C.4.c)	(6.1.12.A.4.a)	
Compare and contrast the roles of	Analyze how ideas found in key documents (i.e., the	
African Americans who lived in	Declaration of Independence, the Seneca Falls	
Union and Confederate states	Declaration of Sentiments and Resolution, the	
during the Civil War. (6.1.12.D.4.a)	Emancipation Proclamation, and the Gettysburg	
	Address) contributed to demanding equality for all.	
Compare and contrast the impact	(6.1.12.A.4.b)	
of the American Civil War and the		
impact of a past or current civil war	Evaluate how political and military leadership affected	
in another country in terms of the	the outcome of the Civil War. (6.1.12.A.4.c)	
consequences for people's lives		
	ludge the offectiveness of the 12th 14th and 15th	
and work. (6.1.12.D.4.b)	Judge the effectiveness of the 13th, 14th, and 15th	
Analyze the debete about how to	Amendments in obtaining citizenship and equality for	
Analyze the debate about how to	African Americans. (6.1.12.A.4.d)	
reunite the country, and determine	the many and animal and a second to be second the large of	
the extent to which enacted	Use maps and primary sources to assess the impact	
Reconstruction policies achieved	that geography, improved military strategies, and new	
their goals. (6.1.12.D.4.c)	modes of transportation had on the outcome of the	
	Civil War. (6.1.12.B.4.a)	
Relate conflicting political,		
economic, social, and sectional	Analyze the impact of population shifts and migration	
perspectives on Reconstruction to	patterns during the Reconstruction period.	
the resistance of some Southern	(6.1.12.B.4.b)	
individuals and states.		
(6.1.12.D.4.d)	Assess the role that economics played in enabling the	
	North and South to wage war. (6.1.12.C.4.a)	
Analyze the impact of the Civil War		
and the 14th Amendment on the	Compare and contrast the immediate and long-term	
development of the country and on	effects of the Civil War on the economies of the North	
the relationship between the	and South. (6.1.12.C.4.b)	
national and state governments.		
(6.1.12.D.4.e)	Explain why the Civil War was more costly to America	
	than previous conflicts were. (6.1.12.C.4.c)	
Compare current case studies		
involving slavery, child labor, or	Compare and contrast the roles of African Americans	
other unfair labor practices in the	who lived in Union and Confederate states during the	
United States with those of other	Civil War. (6.1.12.D.4.a)	
nations, and evaluate the extent to		
which such problems are universal.	Compare and contrast the impact of the American	
(6.3.12.A.2)	Civil War and the impact of a past or current civil war	

in another country in terms of the consequences for people's lives and work. (6.1.12.D.4.b)	
Analyze the debate about how to reunite the country, and determine the extent to which enacted Reconstruction policies achieved their goals. (6.1.12.D.4.c)	
Relate conflicting political, economic, social, and sectional perspectives on Reconstruction to the resistance of some Southern individuals and states. (6.1.12.D.4.d)	
Analyze the impact of the Civil War and the 14th Amendment on the development of the country and on the relationship between the national and state governments. (6.1.12.D.4.e)	
Compare current case studies involving slavery, child labor, or other unfair labor practices in the United States with those of other nations, and evaluate the extent to which such problems are universal. (6.3.12.A.2)	

Curriculum Management System Big Idea 5

	urriculum Management System		
US History I	Suggested days of instruction 40		
Grade 10			
Objective/ Cluster	Big Idea 5:		
Concept/ Cumulative	Social Revolutions and Reforms		
Progress Indicators	Topics:		
The student will be	The Emergence of Industrial America		
able to:	Urban American Society		
	Gilded Age and Progressive Era Reforms		
Analyze arguments for new women's roles and rights, and	Overarching Goals:		
explain why 18th-century society limited women's	(1) Develop students who are civic minded, globally aware, socially responsible, and able to recognize the implications of an interconnected global economy.		
aspirations. (6.1.12.D.2.d)			
Describe how the Supreme Court	(2) Investigate and utilize emerging technologies to communication and collaborate on career and personal matter with citizens of other world regions.		
increased the power of the national	 (3) Analyze and evaluate multiple perspectives, value diversity, promote cultural understanding, and appreciate the global dynamics between people, places, and resources. 		
government and promoted national economic growth during this era.			
(6.1.12.A.3.d)	(4) Demonstrate informed decisions about level, state, national, and global events based on inquiny and applying		
Analyze how technological	(4) Demonstrate informed decisions about local, state, national, and global events based on inquiry and analysis, and exemplify the fundamental values of American Citizenship.		
developments transformed the	Goals:		
economy, created international markets, and affected the	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.		
environment in New Jersey and the			
nation. (6.1.12.C.3.a)			
Relate the wealth of natural resources to the economic	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.		
development of the United States			
and to the quality of life of			
individuals. (6.1.12.C.3.b)	Essential Questions:	Learning Activities:	
Explain how immigration intensified ethnic and cultural	1. How has rapid industrialization been a blessing and	Guided reading activities	
conflicts and complicated the	a curse for America? 2. Should business be regulated closely by the	Web quests Open-ended questions	
forging of a national identity.	government?	Creative writing activities	

(6.1.12.D.3.	b)
--------------	----

Analyze the role education played in improving economic opportunities and in the development of responsible citizens. (6.1.12.D.3.d)

Determine the impact of religious and social movements on the development of American culture, literature, and art. (6.1.12.D.3.e)

Relate industrial growth to the need for social and governmental reforms. (6.1.12.A.5.a)

Assess the impact of governmental efforts to regulate industrial and financial systems in order to provide economic stability. (6.1.12.A.5.b)

Analyze the effectiveness of governmental policies and of actions by groups and individuals to address discrimination against new immigrants, Native Americans, and African Americans. (6.1.12.A.5.c)

Explain how the Homestead Act, the availability of land and natural resources, and the development of transcontinental railroads and waterways promoted the growth of a nationwide economy and the movement of populations. (6.1.12.B.5.a)

Assess the impact of rapid urbanization on the environment and on the quality of life in cities. (6.1.12.B.5.b)

3. Can workers attain economic justice without violence?4. How has immigration been the key to America's

- success?
- 5. Did America fulfill the dreams of immigrants?
- 6. How have technological developments transformed
- the economy and the environment.
- 7. Should businesses be allowed to combine in order to reduce competition?
- 8. What role has education played in improving economic opportunities?
- 9. Did Populism provide an effective solution for the nation's problems?
- 10. Can reform movements improve American society and politics?
- 11. Does the government have a responsibility to help the needy?
- 12. Should the U.S. have acquired possessions overseas? (Was U.S. imperialism justifiable?)

Enduring Understanding:

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

Conceptual Understanding:

Analyze arguments for new women's roles and rights, and explain why 18th-century society limited women's aspirations. (6.1.12.D.2.d)

Describe how the Supreme Court increased the power of the national government and promoted national economic growth during this era. (6.1.12.A.3.d)

Analyze how technological developments transformed the economy, created international markets, and affected the environment in New Jersey PowerPoint presentations / Note taking Group discussions Video clips

Assessment Models:

Tests Quizzes Projects Presentations Booklets Essays

Additional resources:

Analyze the economic practices of	and the nation. (6.1.12.C.3.a)	
various business organizations		
(i.e., corporations and monopolies)	Relate the wealth of natural resources to the	
regarding the production and	economic development of the United States and to	
marketing of goods, and explain	the quality of life of individuals. (6.1.12.C.3.b)	
the positive or negative impact of		
these practices on the nation and	Explain how immigration intensified ethnic and	
on individuals. (6.1.12.C.5.a)	cultural conflicts and complicated the forging of a	
	national identity. (6.1.12.D.3.b)	
Compare and contrast economic		
development of the North, South,		
and West in the post-Civil War	Analyze the role education played in improving	
period. (6.1.12.C.5.b)	economic opportunities and in the development of	
	responsible citizens. (6.1.12.D.3.d)	
Analyze the cyclical nature of the		
economy and the impact of periods	Determine the impact of religious and social	
of expansion and recession on	movements on the development of American culture,	
businesses and individuals.	literature, and art. (6.1.12.D.3.e)	
(6.1.12.C.5.c)		
	Relate industrial growth to the need for social and	
Analyze government policies and	governmental reforms. (6.1.12.A.5.a)	
other factors that promoted		
innovation, entrepreneurship, and	Assess the impact of governmental efforts to regulate	
industrialization in New Jersey and	industrial and financial systems in order to provide	
the United States during this	economic stability. (6.1.12.A.5.b)	
period. (6.1.12.D.5.a)		
	Analyze the effectiveness of governmental policies	
Evaluate how events led to the	and of actions by groups and individuals to address	
creation of labor and agricultural	discrimination against new immigrants, Native	
organizations that protect the	Americans, and African Americans. (6.1.12.A.5.c)	
rights of workers. (6.1.12.D.5.b)		
	Explain how the Homestead Act, the availability of	
Assess the effectiveness of public	land and natural resources, and the development of	
education in fostering national	transcontinental railroads and waterways promoted	
unity and American values and in	the growth of a nationwide economy and the	
helping people meet their	movement of populations. (6.1.12.B.5.a)	
economic needs and		
expectations. (6.1.12.D.5.c)	Assess the impact of rapid urbanization on the	
	environment and on the quality of life in cities.	
Relate varying immigrants'	(6.1.12.B.5.b)	
experiences to gender, race,	Analyze the economic prestings of various husings	
ethnicity, or occupation.	Analyze the economic practices of various business	
(6.1.12.D.5.d)	organizations (i.e., corporations and monopolies)	
	regarding the production and marketing of goods,	

nd explain the positive or negative impact of these	
.1.12.C.5.a)	
empere and contract coopering development of the	
•	
eriod. (6.1.12.C.5.b)	
usinesses and individuals. (6.1.12.C.5.c)	
•	
uring this period. (6.1.12.D.5.a)	
valuate how events led to the creation of labor and	
UIRCIS. (0.1.12.D.0.0)	
ssess the effectiveness of public education in	
• •	
pectations. (6.1.12.D.5.c)	
elate varying immigrants' experiences to gender,	
ce, ethnicity, or occupation.	
5.1.12.D.5.d)	
•	
J 1	
.1.12.A.6.a)	
valuate the wave in which women exception to	
valuate the effectiveness of labor and agricultural	
ganizations in improving economic opportunities	
or various groups. (6.1.12.C.6.a)	
	actices on the nation and on individuals. (1.12.C.5.a) ompare and contrast economic development of the orth, South, and West in the post-Civil War priod. (6.1.12.C.5.b) halyze the cyclical nature of the economy and the spact of periods of expansion and recession on usinesses and individuals. (6.1.12.C.5.c) halyze government policies and other factors that omoted innovation, entrepreneurship, and dustrialization in New Jersey and the United States uring this period. (6.1.12.D.5.a) valuate how events led to the creation of labor and pricultural organizations that protect the rights of orkers. (6.1.12.D.5.b) ssess the effectiveness of public education in stering national unity and American values and in elping people meet their economic needs and spectations. (6.1.12.D.5.c) elate varying immigrants' experiences to gender, ce, ethnicity, or occupation. (1.12.D.5.d) valuate the effectiveness of Progressive reforms in eventing unfair business practices and political orruption and in promoting social justice. (1.12.A.6.a) valuate the ways in which women organized to omote government policies (i.e., abolition, women's offrage, and the temperance movement) designed to dress injustice, inequality, workplace safety, and morality. (6.1.12.A.6.b) valuate the effectiveness of labor and agricultural ganizations in improving economic opportunities

	-	
contributed to the United States		
becoming a world power.	Determine how supply and demand influenced price	
(6.1.12.D.6.b)	and output during the Industrial Revolution.	
	(6.1.12.C.6.b)	
Analyze the successes and failures		
of efforts to expand women's	Analyze the impact of money, investment, credit,	
rights, including the work of	savings, debt, and financial institutions on the	
important leaders (i.e., Elizabeth	development of the nation and the lives of individuals.	
Cady Stanton, Susan B. Anthony,	(6.1.12.C.6.c)	
Alice Paul, and Lucy Stone) and the		
eventual ratification of the 19th	Assess the impact of technological innovation and	
Amendment. (6.1.12.D.6.c)	immigration on the development of agriculture,	
	industry, and urban culture during the late 19th	
	century in New Jersey (i.e., Paterson Silk Strike 1913)	
	and the United States. (6.1.12.D.6.a)	
	Compare and contract the foreign policies of	
	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. (6.1.12.D.6.b)	
	onited States becoming a world power. (0.1.12.D.0.b)	
	Analyze the successes and failures of efforts to	
	expand women's rights, including the work of	
	important leaders (i.e., Elizabeth Cady Stanton, Susan	
	B. Anthony, Alice Paul, and Lucy Stone) and the	
	eventual ratification of the 19th Amendment.	
	(6.1.12.D.6.c)	

Course Benchmarks

Students will be able to:

Explain how British North American colonies adapted the British governance structure to fit their ideas of individual rights, economic growth, and participatory government. (6.1.12.A.1.a)

Analyze how gender, property ownership, religion, and legal status affected political rights. (6.1.12.A.1.b)

Relate regional geographic variations (e.g., climate, soil conditions, and other natural resources) to economic development in the New World. (6.1.12.B.1.a)

Explain how economic ideas and the practices of mercantilism and capitalism conflicted during this time period. (6.1.12.C.1.a)

Determine the extent to which natural resources, labor systems (i.e., the use of indentured servants, African slaves, and immigrant labor), and entrepreneurship contributed to economic development in the American colonies. (6.1.12.C.1.b)

Analyze the intellectual origins of the major ideas expressed in the Declaration of Independence. (6.1.12.A.2.a)

Evaluate the importance of the Declaration of Independence, the Constitution, and the Bill of Rights to the spread of democracy around the world. (6.1.12.A.2.b)

Analyze the problems of financing the American Revolutionary War and dealing with wartime inflation and profiteering. (6.1.12.C.2.a)

Explain the effects of inflation, debt, and attempts by new state and national governments to rebuild the economy by addressing issues of foreign and internal trade, banking, and taxation. (6.1.12.C.2.b)

Analyze contributions and perspectives of African Americans, Native Americans, and women during the American Revolution. (6.1.12.D.2.a) Compare and contrast state constitutions, including New Jersey's 1776 constitution, with the United States Constitution, and determine their impact on the development of American constitutional government. (6.1.12.A.2.c)

Compare and contrast the arguments of Federalists and Anti-Federalists during the ratification debates, and assess their continuing relevance. (6.1.12.A.2.d)

Explain how judicial review made the Supreme Court an influential branch of government, and assess the continuing impact of the Supreme Court today. (6.1.12.A.2.e)

Examine the emergence of early political parties and their views on centralized government and foreign affairs, and compare these positions with those of today's political parties. (6.1.12.A.2.f)

Explain why American ideals put forth in the Constitution (i.e., due process, rule of law, and individual rights) have been denied to different groups of people throughout time. (6.1.12.D.2.b)

Relate events in Europe to the development of American trade and American foreign and domestic policies. (6.1.12.D.2.c)

Engage in simulated democratic processes (e.g., legislative hearings, judicial proceedings, elections) to understand how conflicting points of view are addressed in a democratic society. (6.3.8.D.1)

Participate in a real or simulated hearing about a social issue with a related economic impact (e.g., growing health care costs, immigration), and justify conclusions after weighing evidence from multiple experts and stakeholders. (6.3.12.C.1)

Analyze current laws involving individual rights and national security, and evaluate how the laws might be applied to a current case study that cites a violation of an individual's constitutional rights. (6.3.12.D.1)

Explain the consequences to Native American groups of the loss of their land and people. (6.1.12.D.1.a)

Analyze how the United States has attempted to account for regional differences while also striving to create an American identity. (6.1.12.B.2.a)

Evaluate the effectiveness of the Northwest Ordinance in resolving disputes over Western lands and the expansion of slavery. (6.1.12.B.2.b)

Assess the influence of Manifest Destiny on foreign policy during different time periods in American history. (6.1.12.A.3.a)

Determine the extent to which America's foreign policy (i.e., Tripoli pirates, the Louisiana Purchase, the War of 1812, the Monroe Doctrine, the War with Mexico, and Native American removal) was influenced by perceived national interest. (6.1.12.A.3.b)

Judge the fairness of government treaties, policies, and actions that resulted in Native American migration and removal. (6.1.12.A.3.e)

Assess the impact of Western settlement on the expansion of United States political boundaries. (6.1.12.B.3.a)

Determine how expansion created opportunities for some and hardships for others by considering multiple perspectives. (6.1.12.D.3.a)

Develop a plan for public accountability and transparency in government related to a particular issue(s) and share the plan with appropriate government officials. (6.3.12.A.1)

Compare and contrast the successes and failures of political (i.e., the 1844 State Constitution) and social (i.e., abolition, women's rights, and temperance) reform movements in New Jersey and the nation during the Antebellum period. (6.1.12.A.3.f)

Analyze the various rationales provided as a justification for slavery. (6.1.12.A.3.h)

Relate the impact of the Supreme Court decision regarding the Amistad to the antislavery movement. (6.1.12.A.3.i)

Assess how states' rights (i.e., Nullification) and sectional interests influenced party politics and shaped national policies (i.e., the Missouri Compromise and the Compromise of 1850). (6.1.12.D.3.c)

Analyze the ways in which prevailing attitudes, socioeconomic factors, and government actions (i.e., the Fugitive Slave Act and Dred Scott Decision) in the North and South (i.e., Secession) led to the Civil War. (6.1.12.A.4.a)

Analyze how ideas found in key documents (i.e., the Declaration of Independence, the Seneca Falls Declaration of Sentiments and Resolution, the Emancipation Proclamation, and the Gettysburg Address) contributed to demanding equality for all. (6.1.12.A.4.b)

Evaluate how political and military leadership affected the outcome of the Civil War. (6.1.12.A.4.c)

Judge the effectiveness of the 13th, 14th, and 15th Amendments in obtaining citizenship and equality for African Americans. (6.1.12.A.4.d)

Use maps and primary sources to assess the impact that geography, improved military strategies, and new modes of transportation had on the outcome of the Civil War. (6.1.12.B.4.a)

Analyze the impact of population shifts and migration patterns during the Reconstruction period. (6.1.12.B.4.b)

Assess the role that economics played in enabling the North and South to wage war. (6.1.12.C.4.a)

Compare and contrast the immediate and long-term effects of the Civil War on the economies of the North and South. (6.1.12.C.4.b)

Explain why the Civil War was more costly to America than previous conflicts were. (6.1.12.C.4.c)

Compare and contrast the roles of African Americans who lived in Union and Confederate states during the Civil War. (6.1.12.D.4.a)

Compare and contrast the impact of the American Civil War and the impact of a past or current civil war in another country in terms of the consequences for people's lives and work. (6.1.12.D.4.b)

Analyze the debate about how to reunite the country, and determine the extent to which enacted Reconstruction policies achieved their goals. (6.1.12.D.4.c)

Relate conflicting political, economic, social, and sectional perspectives on Reconstruction to the resistance of some Southern individuals and states. (6.1.12.D.4.d)

Analyze the impact of the Civil War and the 14th Amendment on the development of the country and on the relationship between the national and state governments. (6.1.12.D.4.e)

Compare current case studies involving slavery, child labor, or other unfair labor practices in the United States with those of other nations, and evaluate the extent to which such problems are universal. (6.3.12.A.2)

Analyze arguments for new women's roles and rights, and explain why 18th-century society limited women's aspirations. (6.1.12.D.2.d)

Describe how the Supreme Court increased the power of the national government and promoted national economic growth during this era. (6.1.12.A.3.d)

Analyze how technological developments transformed the economy, created international markets, and affected the environment in New Jersey and the nation. (6.1.12.C.3.a)

Relate the wealth of natural resources to the economic development of the United States and to the quality of life of individuals. (6.1.12.C.3.b)

Explain how immigration intensified ethnic and cultural conflicts and complicated the forging of a national identity. (6.1.12.D.3.b)

Analyze the role education played in improving economic opportunities and in the development of responsible citizens. (6.1.12.D.3.d)

Determine the impact of religious and social movements on the development of American culture, literature, and art. (6.1.12.D.3.e)

Relate industrial growth to the need for social and governmental reforms. (6.1.12.A.5.a)

Assess the impact of governmental efforts to regulate industrial and financial systems in order to provide economic stability. (6.1.12.A.5.b)

Analyze the effectiveness of governmental policies and of actions by groups and individuals to address discrimination against new immigrants, Native Americans, and African Americans. (6.1.12.A.5.c)

Explain how the Homestead Act, the availability of land and natural resources, and the development of transcontinental railroads and waterways promoted the growth of a nationwide economy and the movement of populations. (6.1.12.B.5.a)

Assess the impact of rapid urbanization on the environment and on the quality of life in cities. (6.1.12.B.5.b)

Analyze the economic practices of various business organizations (i.e., corporations and monopolies) regarding the production and marketing of goods, and explain the positive or negative impact of these practices on the nation and on individuals. (6.1.12.C.5.a)

Compare and contrast economic development of the North, South, and West in the post-Civil War period. (6.1.12.C.5.b)

Analyze the cyclical nature of the economy and the impact of periods of expansion and recession on businesses and individuals. (6.1.12.C.5.c)

Analyze government policies and other factors that promoted innovation, entrepreneurship, and industrialization in New Jersey and the United States during this period. (6.1.12.D.5.a)

Evaluate how events led to the creation of labor and agricultural organizations that protect the rights of workers. (6.1.12.D.5.b)

Assess the effectiveness of public education in fostering national unity and American values and in helping people meet their economic needs and expectations. (6.1.12.D.5.c)

Relate varying immigrants' experiences to gender, race, ethnicity, or occupation. (6.1.12.D.5.d)

Evaluate the effectiveness of Progressive reforms in preventing unfair business practices and political corruption and in promoting social justice. (6.1.12.A.6.a)

Evaluate the ways in which women organized to promote government policies (i.e., abolition, women's suffrage, and the temperance movement) designed to address injustice, inequality, workplace safety, and immorality. (6.1.12.A.6.b)

Evaluate the effectiveness of labor and agricultural organizations in improving economic opportunities for various groups. (6.1.12.C.6.a)

Determine how supply and demand influenced price and output during the Industrial Revolution. (6.1.12.C.6.b)

Analyze the impact of money, investment, credit, savings, debt, and financial institutions on the development of the nation and the lives of individuals. (6.1.12.C.6.c)

Assess the impact of technological innovation and immigration on the development of agriculture, industry, and urban culture during the late 19th century in New Jersey (i.e., Paterson Silk Strike 1913) and the United States. (6.1.12.D.6.a)

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. (6.1.12.D.6.b)

Analyze the successes and failures of efforts to expand women's rights, including the work of important leaders (i.e., Elizabeth Cady Stanton, Susan B. Anthony, Alice Paul, and Lucy Stone) and the eventual ratification of the 19th Amendment. (6.1.12.D.6.c)