

Unit 3: Testing The Nation Copied from: US History AP, Copied on: 02/21/22

Content Area: **Social Studies**
Course(s): **US History AP**
Time Period: **DecJan**
Length: **Sample Length & Grade Level**
Status: **Published**

Title Section

Department of Curriculum and Instruction

Belleville Public Schools

Curriculum Guide

US History AP

Unit 3 – Testing the Nation

Belleville Board of Education

102 Passaic Avenue

Belleville, NJ 07109

Prepared by: Michele Bondroff

Dr. Richard Tomko, Ph.D., M.J., Superintendent of Schools
Dr. Giovanni Cusmano, Director of Elementary Education K - 8
Mr. George Droste, Director of Secondary Education

Board Approved: Aug 27, 2018

Unit Overview 3

The Civil War was caused by ideological, economic, and political differences about the future course of the nation. Efforts to reunite the country through Reconstruction were contested, resisted, and had long-term consequences.

Enduring Understanding

Slavery had a great effect on Southern life.

Manifest Destiny and Slavery affected expansion.

There were many differences between the North and the South.

Many key people shaped many key events and battles during the Civil War.

There were many different ideas on reconstructing the South.

Essential Questions

How has slavery shaped the Southern economy, culture, and society?

What were the effects of Manifest Destiny?

What were the sectional differences between the North and the South?

Who had the advantage in the Civil War?

What were the key battles and people of the Civil War?

What were the differing opinions of reconstructing the South?

Exit Skills

The students will:

- Define Manifest Destiny and explain how this was fulfilled in Texas, in Oregon, and in the Mexican Cession.
- Evaluate the extent to which manifest destiny was racist and/or paternalistic.
- Explain how our expansion reopened the debate over slavery.
- Describe the interrelationships between territorial expansion and the slavery question.
- Contrast the slavery positions of the abolitionists with those of the Southern planters.
- Describe the social structures that existed in the North and in the South in the pre-war period.
- Analyze the 'drift toward disunion' occurring in the 1850's; explain key events.

New Jersey Student Learning Standards (NJSL-S)

SOC.6.1.12.4	Civil War and Reconstruction (1850-1877)
SOC.6.1.12.A.2.a	Assess the importance of the intellectual origins of the Foundational Documents (i.e., Declaration of Independence, the Constitution, and Bill of Rights) and assess their importance on the spread of democracy around the world.
SOC.6.1.12.A.3.h	Examine multiple perspectives on slavery and evaluate the claims used to justify the arguments.
SOC.6.1.12.A.3.i	Examine the origins of the antislavery movement and the impact of particular events, such as the Amistad decision, on the movement.
SOC.6.1.12.A.4	Civics, Government, and Human Rights
SOC.6.1.12.A.4.a	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.
SOC.6.1.12.A.4.b	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.
SOC.6.1.12.A.4.c	Judge the effectiveness of the 13th, 14th, and 15th Amendments in obtaining citizenship and equality for African Americans.
SOC.6.1.12.B.3	Geography, People, and the Environment
SOC.6.1.12.B.4.b	Analyze the impact of population shifts and migration patterns during the Reconstruction period.
SOC.6.1.12.C.3	Economics, Innovation, and Technology
SOC.6.1.12.D.3.c	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).
SOC.6.1.12.CS4	Civil War and Reconstruction: The Civil War was caused by ideological, economic, and political differences about the future course of the nation. Efforts to reunite the country through Reconstruction were contested, resisted, and had long-term consequences.

Interdisciplinary Connections

LA.RH.11-12.1	Accurately cite strong and thorough textual evidence, (e.g., via discussion, written response, etc.), to support analysis of primary and secondary sources, connecting insights gained from specific details to develop an understanding of the text as a whole.
LA.RH.11-12.2	Determine the theme, central ideas, information and/or perspective(s) presented in a primary or secondary source; provide an accurate summary of how key events, ideas and/or author's perspective(s) develop over the course of the text.
LA.RH.11-12.3	Evaluate various perspectives for actions or events; determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.
LA.RH.11-12.7	Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, qualitatively, as well as in words) in order to address a question or solve a problem.
LA.RH.11-12.8	Evaluate an author's claims, reasoning, and evidence by corroborating or challenging them with other sources.
LA.RST.11-12.7	Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.
LA.RST.11-12.8	Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
	Production and Distribution of Writing
LA.WHST.11-12.4	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	Research to Build and Present Knowledge
LA.WHST.11-12.7	Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
LA.WHST.11-12.8	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.

Learning Objectives

Explain how Slavery had a great effect on Southern life.

Articulate how Manifest Destiny and Slavery affected expansion.

Compare the many differences between the North and the South.

Action Verbs: Below are examples of action verbs associated with each level of the Revised Bloom's Taxonomy.

Remember	Understand	Apply	Analyze	Evaluate	Create
Choose	Classify	Choose	Categorize	Appraise	Combine
Describe	Defend	Dramatize	Classify	Judge	Compose
Define	Demonstrate	Explain	Compare	Criticize	Construct
Label	Distinguish	Generalize	Differentiate	Defend	Design
List	Explain	Judge	Distinguish	Compare	Develop
Locate	Express	Organize	Identify	Assess	Formulate
Match	Extend	Paint	Infer	Conclude	Hypothesize
Memorize	Give Examples	Prepare	Point out	Contrast	Invent
Name	Illustrate	Produce	Select	Critique	Make
Omit	Indicate	Select	Subdivide	Determine	Originate
Recite	Interrelate	Show	Survey	Grade	Organize
Select	Interpret	Sketch	Arrange	Justify	Plan
State	Infer	Solve	Breakdown	Measure	Produce
Count	Match	Use	Combine	Rank	Role Play
Draw	Paraphrase	Add	Detect	Rate	Drive
Outline	Represent	Calculate	Diagram	Support	Devise
Point	Restate	Change	Discriminate	Test	Generate
Quote	Rewrite	Classify	Illustrate		Integrate
Recall	Select	Complete	Outline		Prescribe
Recognize	Show	Compute	Point out		Propose
Repeat	Summarize	Discover	Separate		Reconstruct
Reproduce	Tell	Divide			Revise
	Translate	Examine			Rewrite
	Associate	Graph			Transform
	Compute	Interpolate			
	Convert	Manipulate			
	Discuss	Modify			
	Estimate	Operate			
	Extrapolate	Subtract			
	Generalize				
	Predict				

Suggested Activities & Best Practices

- Define relevant vocabulary including but not limited to: Federalism, Separation of Powers, Checks and Balances, "Elastic Clause", Bill of Rights Debate opposing viewpoints on whether the Constitution should be read narrowly or broadly.
- Read primary and secondary sources.
- Compare and contrast to other historical events and modern historical events.
- Debate opposing viewpoints
- Research and write about causes of the Civil War
- Long Essay: Some historians have argued that the Civil War drastically changed perceptions of government and of American democratic ideals. Support, modify, or refute this interpretation, providing specific evidence to justify your answer.

- Research Sectionalism in America

Evidence of Student Learning - Checking for Understanding (CFU)

Students will know:

Selected vocabulary from the text

How to compare and contrast the past and the present

The relationship between cause and effect

Unit test -summative assessment

Admit/Exit tickets-formative assessment

Written reports-alternate assessment

-benchmark assessments (see below)

- Compare and contrast to other historical events and modern historical events.
- Debate opposing viewpoints

- Admit Tickets
- Anticipation Guide
- Common benchmarks
- Compare & Contrast
- Create a Multimedia Poster
- Define
- Describe
- Evaluate
- Evaluation rubrics
- Exit Tickets
- Explaining
- Fist- to-Five or Thumb-Ometer
- Illustration
- Journals
- KWL Chart
- Newspaper Headline
- Outline
- Question Stems

- Quickwrite
- Quizzes
- Red Light, Green Light
- Self- assessments
- Socratic Seminar
- Study Guide
- Teacher Observation Checklist
- Think, Pair, Share
- Think, Write, Pair, Share
- Top 10 List
- Unit tests

Primary Resources & Materials

Textbook: America Pathways to the Present Prentice Hall

Reference: Bailey and Kennedy, The American Spirit, 11th edition, 2006 On-Line Version

DVD: America Story of US

DVD: PBS, The War that Made America (French and Indian)

Ancillary Resources

Technology Infusion

Upon completion of this sections, please remove all remaining descriptions, notes, outlines, examples and/or illustrations that are not needed or used.

What **Technology Infusion** and/or strategies are integrated into this unit to enhance learning? Please list all hardware, software and strategies. Please find a technology pedagogy wheel for assistance while completing this section.

Win 8.1 Apps/Tools Pedagogy Wheel

Originally taken from <http://www.coetail.com/vzimmer/files/2013/02/IPadagogy-Wheel.001.jpg>
 And adapted for Windows 8.1 devices by Charlotte Beckhurst @CharBeckhurst

Alignment to 21st Century Skills & Technology

Mastery and infusion of **21st Century Skills & Technology** and their Alignment to the core content areas is essential to student learning. The core content areas include:

- English Language Arts;
- Mathematics;
- Science and Scientific Inquiry (Next Generation);
- Social Studies, including American History, World History, Geography, Government and Civics, and Economics;
- World languages;
- Technology;
- Visual and Performing Arts.

21st Century Skills/Interdisciplinary Themes

Upon completion of this section, please remove all remaining descriptions, notes, outlines, examples and/or illustrations that are not needed or used.

Please list only the **21st Century/Interdisciplinary Themes** that will be incorporated into this unit.

- Communication and Collaboration
- Creativity and Innovation
- Critical thinking and Problem Solving
- ICT (Information, Communications and Technology) Literacy
- Information Literacy
- Life and Career Skills
- Media Literacy

21st Century Skills

Upon completion of this section, please remove all remaining descriptions, notes, outlines, examples and/or illustrations that are not

needed or used.

Please list only the **21st Century Skills** that will be incorporated into this unit.

- Civic Literacy
- Environmental Literacy
- Financial, Economic, Business and Entrepreneurial Literacy
- Global Awareness
- Health Literacy

Differentiation

Upon completion of this section, please remove all remaining descriptions, notes, outlines, examples and/or illustrations that are not needed or used.

Please remember: Effective educational **Differentiation** in a lesson lies within content, process, and/or product.

Please identify the ones that will be employed in this unit.

Differentiations:

- Small group instruction
- Small group assignments
- Extra time to complete assignments
- Pairing oral instruction with visuals
- Repeat directions
- Use manipulatives
- Center-based instruction
- Token economy
- Study guides
- Teacher reads assessments allowed
- Scheduled breaks
- Rephrase written directions
- Multisensory approaches
- Additional time
- Preview vocabulary
- Preview content & concepts
- Story guides
- Behavior management plan

- Highlight text
- Student(s) work with assigned partner
- Visual presentation
- Assistive technology
- Auditory presentations
- Large print edition
- Dictation to scribe
- Small group setting

Hi-Prep Differentiations:

- Alternative formative and summative assessments
- Choice boards
- Games and tournaments
- Group investigations
- Guided Reading
- Independent research and projects
- Interest groups
- Learning contracts
- Leveled rubrics
- Literature circles
- Multiple intelligence options
- Multiple texts
- Personal agendas
- Project-based learning
- Problem-based learning
- Stations/centers
- Think-Tac-Toes
- Tiered activities/assignments
- Tiered products
- Varying organizers for instructions

Lo-Prep Differentiations

- Choice of books or activities
- Cubing activities
- Exploration by interest
- Flexible grouping
- Goal setting with students
- Jigsaw
- Mini workshops to re-teach or extend skills
- Open-ended activities
- Think-Pair-Share
- Reading buddies
- Varied journal prompts
- Varied supplemental materials

Intervention Strategies

Please identify Intervention Strategies that will be employed in the unit, using the ones identified below.

- allowing students to correct errors (looking for understanding)
- teaching key aspects of a topic. Eliminate nonessential information
- allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning
- allowing students to select from given choices
- allowing the use of note cards or open-book during testing
- collaborating (general education teacher and specialist) to modify vocabulary, omit or modify items to reflect objectives for the student, eliminate sections of the test, and determine how the grade will be determined prior to giving the test.
- decreasing the amount of work presented or required
- having peers take notes or providing a copy of the teacher's notes
- marking students' correct and acceptable work, not the mistakes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using authentic assessments with real-life problem-solving
- using true/false, matching, or fill in the blank tests in lieu of essay tests
- using videos, illustrations, pictures, and drawings to explain or clarify

Special Education Learning

Please identify the **Special Education Learning** adaptations that will be employed in the unit, using the ones identified below.

- printed copy of board work/notes provided
- additional time for skill mastery
- assistive technology
- behavior management plan
- Center-Based Instruction
- check work frequently for understanding
- computer or electronic device utilizes
- extended time on tests/ quizzes
- have student repeat directions to check for understanding
- highlighted text visual presentation

- modified assignment format
- modified test content
- modified test format
- modified test length
- multiple test sessions
- multi-sensory presentation
- preferential seating
- preview of content, concepts, and vocabulary
- reduced/shortened reading assignments
- Reduced/shortened written assignments
- secure attention before giving instruction/directions
- shortened assignments
- student working with an assigned partner
- teacher initiated weekly assignment sheet
- Use open book, study guides, test prototypes

English Language Learning (ELL)

Please identify the **English Language Learning** adaptations that will be employed in the unit, using the ones identified below.

- teaching key aspects of a topic. Eliminate nonessential information
- using videos, illustrations, pictures, and drawings to explain or clarify
- allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning;
- allowing students to correct errors (looking for understanding)
- allowing the use of note cards or open-book during testing
- decreasing the amount of work presented or required
- having peers take notes or providing a copy of the teacher's notes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using computer word processing spell check and grammar check features
- using true/false, matching, or fill in the blank tests in lieu of essay tests

Sample Lesson

Unit Name: The Constitution new unit

NJSLS:linked

Interdisciplinary Connection:Linked

Statement of Objective: Students will understand why we needed a new Constitution

Anticipatory Set/Do Now:Liked

Learning Activity:

Students will work in groups to breakdown the Articles of Confederation and understand the weaknesses of the document.

Student Assessment/CFU's:Linked

Materials: Laptop, LCD, Text Maps, handouts,

21st Century Themes and Skills: Linked

Differentiation: High 90 Medium 80 Low 70

Integration of Technology: Cell phone research in pairs