

Unit 5: WWII to Present

Content Area: **Social Studies**
Course(s): **Social Studies 8**
Time Period: **MayJun**
Length: **27 Days**
Status: **Published**

Title Section

Department of Curriculum and Instruction

Belleville Public Schools

Curriculum Guide

Social Studies Grade 8

Unit 5: WWII to Present

Belleville Board of Education

102 Passaic Avenue

Belleville, NJ 07109

Prepared by: Nicholas Carfagno

Dr. Richard Tomko, Ph.D., M.J., Superintendent of Schools

Ms. LucyAnn Demikoff, Director of Curriculum and Instruction K-12

Ms. Nicole Shanklin, Director of Elementary Education

Mr. George Droste, Director of Secondary Education

Board Approved: September 23, 2019

Unit Overview

Unit six examines our involvement in the Second World War, the impact of the Cold War, the Civil Rights Movement, and our current role in the world. Unit six is divided into six modules.

Module 27 – World War II

Module 28 – The Cold War

Module 29 – The Vietnam War Years

Module 30 – The Civil Rights Movement

Module 31 – Searching for Order

Enduring Understanding

- The rise of aggressive totalitarian governments led to the start of World War II.
- American involvement in World War II helped the US economy and changed the lives of many Americans.
- After fierce fighting in North Africa and Europe, the Allies stopped the German advance and slowly began driving back German forces.
- Allied forces reversed Japan's expansion in the Pacific and battled toward the main Japanese islands.
- After World War II, Americans adjusted to new challenges both at home and around the world.
- During the Cold War, the US government confronted communism globally and within the United States.
- An expanding economy led to new ways of life for many Americans in the 1950s.
- The United States confronted Communist nations in Cold War conflicts around the world.
- President Johnson quickly expanded US involvement in Vietnam, but American soldiers faced a determined enemy.
- Growing antiwar feelings in the United States helped convince the government to end US involvement in the Vietnam War.
- Civil rights activists used legal challenges and public protests to confront segregation.
- Encouraged by the success of the civil rights movement, many groups worked for equal rights in the 1960s.
- Richard Nixon's policies helped ease Cold War tensions before the Watergate scandal brought down his presidency.
- President Regan enacted conservative policies at home and took a strong anti-Communist stance in the Cold War.
- George W. Bush and Barack Obama confronted terrorism and a variety of foreign and domestic challenges.

Essential Questions

- How did WWII impact the lives of Americans and the nation's role in the world?
- How might the Cold War have been prevented?
- Why did some Americans oppose the Vietnam War?
- How successful was the Civil Rights movement?
- Did the United States mainly experience progress or decline in the late 20th century?
- How is the United States today different today than in 1776?

Exit Skills

Trace the causes of World War II, the sequence of steps the American military took to win the war, and the experience for individuals involved, both soldier and civilians.

Examine the causes of conflict with the Soviet Union and how those tensions led to war in Asia.

Judge the goals, methods, and successes of major figures of the Civil Rights movement.

Project the challenges and opportunities our country faces in our current moment.

New Jersey Student Learning Standards (NJSL-S)

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.A.12	Civics, Government, and Human Rights
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.A.12.c	Explain how the Arab-Israeli conflict influenced American foreign policy.
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	Economics, Innovation, and Technology
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.
SOC.6.1.12.C.11.b	Relate new wartime inventions to scientific and technological advancements in the civilian world.
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.C.12.b	Assess the impact of agricultural innovation on the world economy.
SOC.6.1.12.C.12.c	Analyze how scientific advancements impacted the national and global economies and daily life.
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.6.1.12.D.12.a	Analyze the impact of American governmental policies on independence movements in Africa, Asia, the Caribbean, and the Middle East.
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.12.c	Evaluate how the development of nuclear weapons by industrialized countries and developing countries affected international relations.
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.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.
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.e	Explain why the Peace Corps was created and how its role has evolved over time.
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.CS11	The Great Depression and World War II: World War II: The United States participated in World War II as an Allied force to prevent military conquests by Germany, Italy, and Japan. Domestic and military policies during World War II continued to deny equal rights to African Americans, Asian Americans, and women.
SOC.6.1.12.CS12	Postwar United States: Cold War: Cold War tensions between the United States and communist countries resulted in conflict that influenced domestic and foreign policy for over forty years.

Interdisciplinary Connections

LA.RH.6-8.1	Cite specific textual evidence to support analysis of primary and secondary sources.
LA.RH.6-8.2	Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
LA.RH.6-8.3	Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).

LA.RH.6-8.4	Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.
LA.RH.6-8.5	Describe how a text presents information (e.g., sequentially, comparatively, causally).
LA.RH.6-8.6	Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
LA.RH.6-8.7	Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.
LA.RH.6-8.8	Distinguish among fact, opinion, and reasoned judgment in a text.
LA.RH.6-8.9	Analyze the relationship between a primary and secondary source on the same topic.
LA.RH.6-8.10	By the end of grade 8, read and comprehend history/social studies texts in the grades 6-8 text complexity band independently and proficiently.
LA.WHST.6-8.1	Write arguments focused on discipline-specific content.
LA.WHST.6-8.2	Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes.
LA.WHST.6-8.3	(See note; not applicable as a separate requirement)
LA.WHST.6-8.4	Produce clear and coherent writing in which the development, organization, voice, and style are appropriate to task, purpose, and audience.
LA.WHST.6-8.5	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.
LA.WHST.6-8.6	Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.
LA.WHST.6-8.7	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.
LA.WHST.6-8.8	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
LA.WHST.6-8.9	Draw evidence from informational texts to support analysis, reflection, and research.
LA.WHST.6-8.10	Write routinely over extended time frames (time for research, reflection, metacognition/self correction, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Learning Objectives

- Trace the course of the advancing allied troops toward Berlin.
- Determine the causes that led the Nazi party to carry out the Holocaust.
- Judge America's choice to use atomic weapons in Japan.
- Assess the American strategy of brinkmanship to avoid nuclear war.
- Connect the goals of the Cold War to the events of the space race.
- Determine why the United States had such a difficult time achieving military victories in the war in Vietnam.
- Evaluate the role television had in shaping American's opinions about the war in Vietnam.
- Explain how the Supreme Court case *Brown v Board of Ed* impacted segregation in the

United States.

- Contrast the ideas and strategies of Martin Luther King Jr. and Malcolm X.
- Critique the decision to enter into NAFTA.
- Summarize the changes to America’s relationship with the world since September 11th.
- Judge which current issues will have the greatest impact on our laws and culture in the years to come.

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

- Explain reasoning behind Japanese plan to attack Pearl Harbor.
- Create an annotated map tracing Allied progress toward Berlin.
- Research life in a Japanese Internment camp.
- Condemn or defend the decision to use atomic weapons at the end of World War II.
- Trace the sequence of events leading to the Holocaust by the Nazi Party.
- Create a cold war newspaper detailing events of the 1950s.
- McCarthyism timeline.
- Describe Kennedy's vision for the 1960s and detail which parts the United States accomplished and where we fell short.
- Create a story board for a news broadcast about the Vietnam War.
- Compare the goals and methods of civil rights leaders Martin Luther King Jr. and Malcolm X.

- Create a time line of major events during the fight for civil rights.
- Describe the impact of the change in precedent set by Brown v Board of Education.
- Create a graphic organizer that features the changes made after September 11 domestically and with the rest of the world.

Assessment Evidence - Checking for Understanding (CFU)

Assessment Evidence for this Unit include:

- KWL chart on the life and accomplishments of Martin Luther King Jr (formative assessment)
 - Think-Pair-Share-Write on the use and misuse of the atomic bomb in WW2 (formative assessment)
 - Unit test (summative assessment)
 - Create a graphic organizer that features the changes made after September 11 domestically and with the rest of the world. (formative assessment)
 - Create a story board for a news broadcast about the Vietnam War. (alternative assessment)
-
- Admit Tickets
 - Anticipation Guide
 - Common Benchmarks
 - Compare & Contrast
 - Create a Multimedia Poster
 - DBQ's
 - Define
 - Describe
 - Evaluate
 - Evaluation rubrics
 - Exit Tickets
 - Explaining

- Fist- to-Five or Thumb-Ometer
- Illustration
- Journals
- KWL Chart
- Learning Center Activities
- Multimedia Reports
- Newspaper Headline
- Outline
- Question Stems
- Quickwrite
- Quizzes
- Red Light, Green Light
- Self- assessments
- Socratic Seminar
- Study Guide
- Surveys
- Teacher Observation Checklist
- Think, Pair, Share
- Think, Write, Pair, Share
- Top 10 List
- Unit review/Test prep
- Unit tests
- Web-Based Assessments
- Written Reports

Primary Resources & Materials

United States History – HMH Social Studies Text Book and supplemental materials

United States History- HMH Social Studies Workbook

ED Dashboard (Online Textbook)

Ancillary Resources

Internet based research

Teacher created supplemental materials

Maps/ charts/ posters/ diagrams/ infographics

Video clips

Channel 1 subscription

Document Based Question resources with original source documents

Junior Scholastic Monthly Magazine

Artistic supplies: paper, colored pencil, scissors, etc.

Technology Infusion

SMART Board/ projectors/ TV

Internet connected Chromebook computer/ laptop

Video clip sources including but not limited to Channel 1, Discovery Education, PBS, History Channel, YouTube

Win 8.1 Apps/Tools Pedagogy Wheel

Podcasts
Photostory 3
Kid Story Builder
Music Maker Jam
Paint A Story
Office 365
MS PowerPoint
Stack 'Em Up
NqSquared Numbers
Physamajig
Xylophone 8

Wikipedia
Skydrive
Lync
SkyMap
Skype
Office 365
Puzzle Touch
Easy QR
Memorylage
Life Moments
Word Cloud Maker

Where's Waldo?
MS Excel
Flipboard
Office 365
Nova Mindmapping

Ted Talks
Record Voice Pen

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

- English Language Arts;
- Social Studies, including American History, World History, Geography, Government and Civics, and Economics;
- World languages;
- Technology;
- Visual and Performing Arts.

CAEP.9.2.8.B.3	Evaluate communication, collaboration, and leadership skills that can be developed through school, home, work, and extracurricular activities for use in a career.
TECH.8.1.8	Educational Technology: All students will use digital tools to access, manage, evaluate, and synthesize information in order to solve problems individually and collaborate and to create and communicate knowledge.
TECH.8.1.8.A	Technology Operations and Concepts: Students demonstrate a sound understanding of technology concepts, systems and operations.
TECH.8.1.8.A.1	Demonstrate knowledge of a real world problem using digital tools.
TECH.8.1.8.A.2	Create a document (e.g., newsletter, reports, personalized learning plan, business letters or flyers) using one or more digital applications to be critiqued by professionals for usability.
TECH.8.1.8.A.CS1	Understand and use technology systems.
TECH.8.1.8.A.CS2	Select and use applications effectively and productively.
TECH.8.1.8.B	Creativity and Innovation: Students demonstrate creative thinking, construct knowledge and develop innovative products and process using technology.
TECH.8.1.8.C	Communication and Collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others.
TECH.8.1.8.C.1	Collaborate to develop and publish work that provides perspectives on a global problem for discussions with learners from other countries.
TECH.8.1.8.D	Digital Citizenship: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior.
TECH.8.1.8.D.5	Understand appropriate uses for social media and the negative consequences of misuse.
TECH.8.1.8.D.CS1	Advocate and practice safe, legal, and responsible use of information and technology.
TECH.8.1.8.D.CS2	Demonstrate personal responsibility for lifelong learning.
TECH.8.1.8.D.CS3	Exhibit leadership for digital citizenship.
TECH.8.1.8.E	Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information.
TECH.8.1.8.F	Critical thinking, problem solving, and decision making: Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources.

TECH.8.2.8	Technology Education, Engineering, Design, and Computational Thinking - Programming: All students will develop an understanding of the nature and impact of technology, engineering, technological design, computational thinking and the designed world as they relate to the individual, global society, and the environment.
TECH.8.2.8.B	Technology and Society: Knowledge and understanding of human, cultural and society values are fundamental when designing technology systems and products in the global society.

21st Century Skills/Interdisciplinary Themes

- 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

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

Differentiation

Different Differentiations that will be employed in this include:

- Allowing students to work in small groups assignments to complete (graphic organizers, projects, and assessments)
- Allow work to be submitted online and allow extra time to complete assignments
- Different Summative Assessments (Projects, Google Forms, Open Ended, Essays)

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

Special Education Learning (IEP's & 504's)

Different Special Education Learning adaptations that will be employed in the unit include:

- Using online website, teachers use assistive technology for audio presentation for Unit 5
 - HMH Workbook for each section to help identify main ideas for each section
 - Playing Kahoot at the end of each unit as the primary resource for a study guide
-
- 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
- Provide modifications as dictated in the student's IEP/504 plan
- 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)

Different English Language Learning strategies that can be used for this Unit include:

- Create documents through different Google programs to translate documents to specific languages (graphic organizers, worksheets, notes)
- HMH Spanish/English Workbook to identify main points for each Unit
- Allow students to use open notes and Unt 5 study guide to assist students on Unit 5 assessment

- 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

At Risk

Different Intervention Strategies that will be employed in the unit include:

- Allow students to make test corrections on Unit 5 to help students identify main ideas
 - Allow students to work in groups in order to summarize the main timeline of the civil rights movement
 - Playing Kahoot at the end of Unit 5 to summarize main ideas for that section
-
- 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

Talented and Gifted Learning (T&G)

Different Talented and Gifted adaptations that will be employed in the unit include:

- Create an annotated map tracing Allied progress toward Berlin.

- Write a journal entry condemning or defending the decision to use atomic weapons at the end of World War II.
 - Create a story board for a news broadcast about the Vietnam War
 - Compare the goals and methods of civil rights leaders Martin Luther King Jr. and Malcolm X and have students write journal entry to which Civil Rights Activist they would choose to follow
 - Create a poster board time line describing the major events during the fight for civil rights
-
- Above grade level placement option for qualified students
 - Advanced problem-solving
 - Allow students to work at a faster pace
 - Cluster grouping
 - Complete activities aligned with above grade level text using Benchmark results
 - Create a blog or social media page about their unit
 - Create a plan to solve an issue presented in the class or in a text
 - Debate issues with research to support arguments
 - Flexible skill grouping within a class or across grade level for rigor
 - Higher order, critical & creative thinking skills, and discovery
 - Multi-disciplinary unit and/or project
 - Teacher-selected instructional strategies that are focused to provide challenge, engagement, and growth opportunities
 - Utilize exploratory connections to higher-grade concepts
 - Utilize project-based learning for greater depth of knowledge

Sample Lesson
