[image: C:\Users\rdavidson\Desktop\IDOE_Logo.jpg]

Indiana Academic Standards Resource Guide
United States History
1877 to the Present
Standards Approved March 2014

Indiana Department of Education
College and Career Readiness

Table of Contents

Appendix A: Teacher Resource Guide ……………………………………………………………... 	 3-33
	Standard 1: Early National Development – 1775 to 1877 ……………………………...	 4-6
	Standard 2: Development of the Industrial United States – 1870 to 1900 ………………	 7-10
	Standard 3: Emergence of the Modern Era – 1897 to 1920 …………………................	 11-15
	Standard 4: Modern United States Prosperity and Depression – Post WWI to 1939…... 	 15-18
	Standard 5: The United States and World War II – 1939 to 1945 …………………….....	 19-21
	Standard 6: Postwar United States – 1945 to 1960 …………………………………….	 22-24
	Standard 7: The United States in Troubled Times – 1960 to 1980 ……………………	 25-29
	Standard 8: The Contemporary United States – 1980 to the Present ………………….	 29-32
	Standard 9: Historical Thinking …………………………………………………………….	 33
Appendix B: Resources from the Indiana Historical Society …………………………………….	 34-42
Appendix C: Resources from the Indiana State Museum & Historic Sites ………………………. 43-51
Appendix D: Guide to Indiana Historic Sites ………………………………………………………… 52-74
Appendix E: Depth of Knowledge Chart ……………………………………………………………	 75

	APPENDIX A – TEACHER RESOURCE GUIDE UNITED STATES HISTORY (1877 to Present)
Date of last update: April 2016

This Teacher Resource Guide has been developed to provide supporting materials to help educators successfully implement the social studies standards. These resources are provided to help you in your work to ensure all students meet the rigorous learning expectations set by the Academic Standards. Use of these resources is optional – teachers should decide which resource will work best in their school for their students.

This resource document will be continually updated. Please send any suggested links and report broken links to:
	Bruce Blomberg
	Social Studies Specialist
	Indiana Department of Education
	bblomberg@doe.in.gov
	317-232-9078

The links compiled and posted in this Resource Guide have been provided by the Department of Education and other sources. The DOE has not attempted to evaluate any posted materials. They are offered as samples for your reference only and are not intended to represent the best or only approach to any particular issue. The DOE does not control or guarantee the accuracy, relevance, timeliness, or completeness of information contained on a linked website; does not endorse the views expressed or services offered by the sponsor of a linked website; and cannot authorize the use of copyrighted materials contained in linked websites. Users must request such authorization from the sponsor of the linked website.

	

GOOD STUDIES SOCIAL WEBSITES:
EDSITEMENT
DOCS TEACH
DIGITAL HISTORY
HISTORICAL SCENE INVESTIGATION
LIBRARY OF CONGRESS
TEACHING AMERICAN HISTORY.ORG
READING LIKE A HISTORIAN (free registration)
GILDER LEHRMAN Institute of American History (free registration)
Historical Thinking Matters
John Green US History Crash Course Videos (Nice short videos to either wrap up or kick off a unit of study)
PBS: American Experience (A number of videos are available for online viewing)
America: The Story of US (Teacher’s guide for the series)
Thomas Nast Cartoons
HarpWeek
National Archives – Teaching With Documents
The Smithsonian: Resources for Teaching American History
U.S. History.org
American History Outlines, Charts, Etc
Have Fun With History
Educational Resource
American Rhetoric: Top 100 Speeches
Civics Resources
Civil Rights and Ethnic Education Resources

	Standard 1: Early National Development: 1775 to 1877

Students review and summarize key ideas, events, and developments from the Founding Era through the Civil War and Reconstruction from 1775 to 1877.
Primary Source Documents

100 Milestone Documents
Revolution and the New Nation (1754-1820’s)
Expansion and Reform (1801-1868)
Civil War and Reconstruction (1850-1877)

USH.1.1 	Read key documents from the Founding Era and analyze major ideas about government, individual rights and the
		general welfare embedded in these documents. (Government)
Resources

The Declaration of Independence: An Analytical View
Declaration of Independence
The Declaration of Independence (ConSource)
The Declaration and Natural Rights
Northwest Ordinance (1787)
U.S. Constitution (1787)
Federalist Paper 10 (1787)
Federalist Paper 51 (1788)
Bill of Rights (1791)
Bill of Rights Infographic
Washington’s Farewell Address (1796)
Gilder Lehrman: Washington’s Farewell Address (free registration)
The Alien and Sedition Acts (1798)
Jefferson’s First Inaugural Address (1801)
Marbury v. Madison (1803)
McCulloch v. Maryland (1819)
Indiana Constitution (1816)
Indiana Constitution (1851)

USH.1.2 	Summarize major themes in the early history of the United States such as federalism, sectionalism, nationalism, and
		states’ rights. (Economics, Government)
Key Terms/Topics

Federalism
Sectionalism
Nationalism
States’ Rights
Expansion
Slavery
Liberty vs. Order

Resources
iCivics: Federalism (free registration)
Federalism: U.S. v. the States
Nationalism and Sectionalism (short video)

USH.1.3 	 Identify and tell the significance of controversies pertaining to slavery, abolitionism, and social reform movements.
 (Government, Economics)
Key Terms/Topics

Nat Turner Rebellion
Compromise of 1820
Compromise of 1850
Kansas-Nebraska Act
Dred Scott Decision
John Brown’s Raid
Great Awakening
Temperance Movement
Women’s Rights
Horace Mann -- Education Reform

Resources

The Second Great Awakening and the Age of Reform Articles
Edsitement Lesson: Slave Narratives
Nat Turner rebellion
Compromise of 1820
Abolitionism in Indiana
Levi Coffin (Indiana)
Compromise of 1850
Kansas-Nebraska Act
EDSITEment Lesson: The Kansas-Nebraska Act of 1854: Popular Sovereignty and the Political Polarization over Slavery
Teach US History.org: Lesson Plan Kansas-Nebraska Act
Dred Scott v. Sanford (1856)
Teach US History.org: Lesson Plan Dred Scott
John Brown’s Raid
Temperance movement (Indiana)
Temperance Reform in the Early 19th Century
Women’s Rights Movement

USH. 1.4	Describe causes and lasting effects of the Civil War and Reconstruction as well as the political controversies
		surrounding this time such as Andrew Johnson’s impeachment, the Black Codes, and the Compromise of 1877.
		(Government, Economics)

Key Terms/Topics

 Causes
· Economic and Social differences between the North and the South
· States versus Federal rights
· The fight between Slave and Non-Slave State proponents
· Growth of abolition movement
· Election of Lincoln

 Lasting Effects
Civil War Amendments (13,14,15)
Lincoln’s Reconstruction Plan
Johnson’s Reconstruction Plan
Congressional Reconstruction Plan

 Political Controversies
· Impeachment of Andrew Johnson
· Black Codes
· Jim Crow laws
· Election of Rutherford B. Hayes as President
· Compromise of 1877

Resources

Civil War Primary Documents
Causes of the Civil War

Reconstruction Plans: Lincoln’s Plan, Johnson’s Plan, Congressional Plan
Digital History: Overview of Reconstruction
Edsitement: the Battle Over Reconstruction: The Aftermath of War
Edsitement: the Battle Over Reconstruction: The Politics of Reconstruction
Edsitement: the Battle Over Reconstruction: The Aftermath of Reconstruction

13th Amendment 14th Amendment 15th Amendment
The Thirteenth Amendment & the Abolition of Slavery
Effects of Reconstruction Timeline (National Humanities Center)
Emancipation Movements (National Humanities Center)
How successful was reconstruction in dealing with the economic and social problems of freedmen?
To what extent did Reconstruction create political equality for freedmen?
What happened to freedmen after reconstruction came to an end?
How was legalized segregation created in the south?
After Reconstruction: Problems of African Americans in the South (Library of Congress)

Johnson’s impeachment
The Impeachment of Andrew Johnson
The Impeachment of Andrew Johnson

Black Codes (Short Video)
Reconstruction – Black Codes (You Tube Video)

The Compromise of 1877
Hayes vs Tilden political cartoon
Rutherford B. Hayes Election
The Election Riot of 1876 [image: http://immigrationreform.com/wp-content/uploads/2013/04/Indiana.png]

	Standard 2: Development of the Industrial United States: 1870 to 1900

Students examine the political, economic, social and cultural development of the United States during the period from 1870 to 1900.
Primary Source Documents
National Archives: The Development of the Industrial United States (1870-1900)
Library of Congress: Development of the Industrial United States (1876-1915)
America’s Industrial Revolution
American History Resource Center – 1879-1990

USH.2.1 	Describe the economic developments that transformed the United States into a major industrial power and the factors
		necessary for industrialization. (Economics)

Resources

Industrial Revolution
Growth of railroads
Transcontinental Railroads: Compressing Time and Space Gilder Lehrman article-free registration
Binding the Nation by Rail

Inventions

Inventors and Inventions from 1851-1900
Inventions from 1870-1900 Timeline and text view
Development of big business
The Black Inventor Online Museum
The Faces of Science: African Americans in the Sciences
Robber Barons such as:

Robber Barons or Captains of Industry? (Article)
Captains of Industry or Robber Barrons Lesson
John D. Rockefeller
Digital History: Business Regulation Case Study: Standard Oil
Andrew Carnegie
Wealth and Weightlessness
Cornelius Vanderbilt
Edsitement: The Industrial Age in America: Robber Barons and Captains of Industry
Edsitement: The Industrial Age in America: Sweatshops, Steel Mills, and Factories

USH.2.2	 	Explain key ideas, movements, and inventions and summarize their impact on rural and urban communities
		throughout the United States. (Economics, Sociology)
Resources
DocsTeach: Assimilation of American Indians
Inventions from 1870-1900
Zoom Inventors and Inventions
Henry Grady’s New South
PBS: Who Made America Timeline
African American Identify in the Gilded Age (Library of Congress)

Growth of political machine politics (Boss Tweed)
Gilded Age – Political Cartoon Analysis
Political Cartoons of Political Machines

Populism
The Farmers Revolt
William Jennings Bryan
Reading Like a Historian: Populism and the Election of 1896 (free registration)
Grange Movement (Oliver Kelley)
National People’s Party Platform

USH.2.2 continued on next page
Agricultural Innovations
George Washington Carver
John Deere
Cyrus McCormick
Joseph F. Glidden
refrigerated box car (Andrew Chase)

the elevator (Elisha Otis)
the telephone (Alexander Graham Bell)
contributions of Thomas Edison
George Westinghouse

Indiana: discovery of the Trenton Gas Field, development of gas boom cities/towns in East Central Indiana

USH 2.3		Analyze the factors associated with the development of the West and how these factors affected the lives of those
		who settled there. (Government, Economics, Individuals, Society, and Culture)
Key Terms/Topics
Technological advances, including the transcontinental railroad
Possibility of wealth created by discovery of gold and silver
Adventure
New beginning
Opportunities for land ownership (Homestead Act)

Resources
Docs TEACH: Reasons for Westward Expansion
PBS: New Perspectives on THE WEST
The Homestead Act
Homestead Act
Turner Thesis
The Significance of the Frontier in American History
The Closing of the Frontier

USH.2.4		Explain how the lives of American Indians changed with the development of the West. (Government, Individuals,
		Society, and Culture)
Key Terms/Topics
Opposition by American Indians to westward expansion (Battle of Little Bighorn, Sitting Bull, Geronimo)
Forced relocation from native lands to reservations
Reduced population through warfare and disease
Assimilation attempts
Destruction of buffalo
Broken treaties

Resources
Reading Like a Historian: Battle of Little Big Horn (free registration)
Were the policies and actions towards Native Americans justified?
To what extent were US policies towards the Native Americans justified?
Indian Removal and the Politics of Westward Expansion
Natives of North America

	

USH.2.5 	Summarize the impact industrialization and immigration had on social movements of the era including the
		contributions specific individuals and groups. (Economics, Geography, Individuals, Society, and Culture)
Key Terms/Topics

Social Darwinism – Herbert Spencer
Gospel of Wealth – Andrew Carnegie
Hull House – Jane Addams
Jacob Riis
Child labor
Chinese Exclusion Act
The Tweed Ring (Boss Tweed)
Immigrant groups

they provided cheap labor

Resources
Herbert Spencer: Social Darwinism
Carnegie’s Gospel of Wealth recording
Andrew Carnegie: The Gospel of Wealth
Gospel of Wealth - www.fordham.edu/halsall/Mod/1889carnegie.html
Jane Addams (Hull House)
The Subjective Necessity of Social Settlements by Jane Addams
Jacob Riis Video
Jacob Riis (YouTube)

Reading Like a Historian: Chinese Immigration and Exclusion (free registration)
Chinese Exclusion Act (explanation and Primary Sources)

Vaudeville Acts
William (Boss) Tweed and Thomas Nast
Responses to Industrialization

USH.2.6		Describe the growth of unions and the labor movement and evaluate various approaches and methods used by
		different labor leaders and organizations. (Government, Economics)
Key Terms/Topics

Homestead Strike
Pullman Strike
Haymarket Riot
Knights of Labor
American Federation of Labor
Triangle Shirtwaist Factory Fire

Resources
Major Events in Labor History
The Labor Union Movement in America
Explain the formation and goals of unions as well as the rise of radical political parties during the Industrial Era
Labor Unions in a Industrializing U.S.
Reading Like a Historian: Homestead Strike (free registration)
PBS: The Homestead Strike
History Channel: Homestead Steel Strike
Pullman Strike (1894)
Gilder Lehrman: The Haymarket Riot (free registration)
Samuel Gompers
Eugene Debs
Terence V. Powderly, The Knights of Labor, 1889
Triangle Shirtwaist Factory Fire

USH.2.7		Describe and assess the contribution of Indiana’s only president, Benjamin Harrison, to national policies on
 environmental protection, business regulation, immigration, and civil rights.
Key Terms/Topics

New states in the Union (North & South Dakota, Montana, Washington)
Forest Reserve Act (National Parks: Yosemite, Sequoia, Grant)
Sherman Antitrust Act (business)
Ellis Island opened (Immigration)
The Lodge Bill—a.k.a. Federal Election Bill (civil rights)

Resources
Benjamin Harrison Presidential Site
American President: Benjamin Harrison
Federal Election Bill Cartoon & Explanation
Benjamin Harrison Domestic
Papers of Benjamin Harrison

USH.2.8 	Evaluate the effectiveness of government attempts to regulate business (Interstate and Commerce Act-1887, Sherman Anti-Trust Act 1890). (Government, Economics)

Resources
Sherman Anti-Trust Act (1890) Text
The Sherman Anti-Trust Act
Should the Government Regulate Business? Debate
Interstate Commerce Act

USH.2.9	 	Analyze the development of “separate but equal” policies culminating in the Plessy v. Ferguson (1896) case.
		(Government; Individuals, Society, and Culture)

Resources
Civil Rights and Ethnic Education Resources
Civil Rights Acts
Jim Crow laws
The Rise and Fall of Jim Crow (PBS)
Creation of KKK

Plessy v. Ferguson
Abridged version
iCivics: Plessy v. Ferguson (free registration)
Streelaw.org: Plessy v. Ferguson
From Jim Crow to Linda Brown (Library of Congress)
The Supreme Court and Civil Rights

	Standard 3: Emergence of the Modern United States: 1897 to 1920

Students examine the political, economic, social and cultural development of the United States during the period from 1897 to 1920.
Primary Sources Documents
The Emergence of Modern America (1890-1930)
Early 1900s U.S. Foreign Policy
American History Resource Center-1890-1914
American History Resource Center-1914-1920

USH.3.1		Describe the events and people central to the transformation of the United States developing into a world power.
		(Government, Geography)
Key Terms/ Topics
EVENTS:

Spanish-American War
Acquisition of
Open Door Policy
Roosevelt Corollary
Dollar Diplomacy

Resources
Spanish-American War
Spanish-American War (1898)
Edsitement: The Spanish-American War
Reading Like a Historian: American Imperialism (free registration)
The World of 1898: The Spanish-American War
Crucible of Empire: The Spanish-American War

Hawaii
Annexation of Hawaii (1898)
Teaching With Documents: The 1897 Petition Against the Annexation of Hawaii

Open Door Policy
Open Door Policy (1899)
Edsitement: Imperialism and the Open Door
Treaty of Portsmouth

Intervention in Central America
Imperialism in Central America

The Roosevelt Corollary
Gilder Lehrman: The Roosevelt Corollary to the Monroe Doctrine (free registration)
Roosevelt Corollary to the Monroe Doctrine
building the Panama Canal (1903-1914)
Dollar Diplomacy
World War I (1914-1918)
See USH.3.6

PEOPLE:
William McKinley
John Hay
William Randolph Hearst/Joseph Pulitzer
Presidential Diplomacy
Theodore Roosevelt (Big Stick Diplomacy)
William H. Taft (Dollar Diplomacy)
Woodrow Wilson (Moral Diplomacy)
Alfred Thayer Mahan
John J. Pershing
Eddie Richenbacker

USH.3.2 	Explain the origins, goals, achievements, and limitations of the Progressive Movement in addressing political,
		economic, and social reform. (Government; Economics; Individuals, Society, and Culture)
Key Terms/Topics
POLITICAL
Party primaries
Decline of machine politics
Women get right to vote

ECONOMIC:
Conservation of land and water
Regulation of business
Lower tariffs
Reformed banking system
Federal income tax

SOCIAL
Child Labor
Upton Sinclair – The Jungle

Resources
Library of Congress: Progressive Era to New Era, 1900 - 1929
Best of History Websites: Progressive Era
Gilder Lehrman: Reform Movements of the Progressive Era (Free Registration)
Primary Sources: Progressive Era
Progressive Era Politics Timeline
The 1911 Triangle Factory Fire

POLITICAL:
Extending Suffrage to Women

SOCIAL:
Progressive Perspectives
The Jungle
Child Labor in America
Black Women Clubbing for Healthcare Reform [image: http://immigrationreform.com/wp-content/uploads/2013/04/Indiana.png]

USH.3.3 	Compare and contrast the Progressive reforms of Theodore Roosevelt, William Howard Taft, and Woodrow Wilson.
		(Government; Economics; Individuals, Society, and Culture)
Key Terms/Topics

Square Deal
Anthracite Coal Strike
Anti-trust
Railroad regulation
Elkins Act
Hepburn Act
Meatpacking and Food industry
Pure Food and Drug Act
Meat Inspection Act
Conservation
Newlands Reclamation Act
Forest Reserve Act
National Conservation Commission
Mann-Elkins Act
16th Amendment
New Freedom
Underwood Tariff
Federal Reserve Act
Clayton Antitrust Act
Federal Trade Commission
17th Amendment
19th Amendment

Resources
Theodore Roosevelt primary sources
William Howard Taft primary sources
Woodrow Wilson primary sources
Progressive Party Platform of 1912
Teaching With Documents: Political Cartoons Illustrating Progressivism and the Election of 1912

Theodore Roosevelt
To what extend did TR provide a “Square Deal” for the American people? Anthracite Coal Strike
T. Roosevelt and the Trusts Gilder Lehrman (free registration)
Northern Securities case
Progressive Reform and Trusts
Federal Power: Theodore Roosevelt

Woodrow Wilson
To what extent did W. Wilson provide a “New Freedom” for the American people?
History of the Federal Reserve
Classroom Edition - St. Louis Fed - Federal Reserve Bank of St. Louis
Clayton Antitrust Act
Winning the Vote for Women: The 19th Amendment

USH.3.4 	Explain the constitutional significance of the following landmark decisions of the United States Supreme Court:
		Northern Securities Company v. United States (1904), Muller v. Oregon (1908), Schenck v. United States (1919) and
		Abrams v. United States (1919).
Resources
Northern Securities Company v. United States (1904)
Muller v. Oregon (1908)
Schenck v. United States (1919)
Clear & Present Danger Test for Subversive Advocacy
Abrams v. United States (1919)

USH.3.5 	Identify and give the significance of contributions to American culture made by individuals and groups--1897-1920
		such as Booker T. Washington, W.E.B. DuBois, NAACP, muckrakers, Upton Sinclair. (Individuals, Society, and
		Culture)
Resources
The Progressive Movement and African Americans
Booker T. Washington
Booker T. Washington primary sources
W.E.B.Du Bois primary sources
The Debate Between W.E.B. DuBois and Booker T. Washington
The NAACP: A Century in the Fight for Freedom (Library of Congress)
The Jungle
Progressive Perspectives
Frederick Law Olmsted (landscape architect – Central Park)
Frances Willard (educator, women’s suffrage movement)
Women’s Christian Temperance Union (WCTU)
Winning the Vote for Women: The 19th Amendment

Indiana

May Wright Sewall
Madam C.J. Walker
T.C. Steele and the Hoosier Group
Elwood Haynes
Juliet Strauss
Richard Lieber
Ball Brothers (Muncie)
Indianapolis Recorder
Carl Fisher
James Allison
The Hoosier Behind the Jazz Charts

USH.3.6		Reasons why the United States became involved in World War I. (Government, Economics)
Key Terms/Topics
CAUSES
Violation of neutral rights
Economic ties to the allies
“The world must be made safe for democracy”
Zimmerman Telegram
Russian Revolution
Resources
PBS: The Great War
Digital History: World War I
Digital History: World War I (Interpreting Primary Sources)
House-Grey Memorandum
Edsitement: U.S. Entry into World War I; Two Diametrically Oppose Views
Edsitement: U.S. Entry into World War I: Some Hypotheses About U.S. Entry
Edsitement: U.S. Entry into World War I: A Documentary Chronology of World War I
Edsitement: Wilson and American Entry into World War I
	KHAN ACADEMY: United States enters World War I (video)	
WWI Timeline: Pre - 1914
	
PBS: The Blame Game Lusitania
Images Lusitania

Zimmermann Telegram
Gilder Lehrman: The Zimmermann Telegram and American Entry into World War I (free registration)

World War I Posters: The Graphic Art of Propaganda

USH.3.7 	Analyze President Wilson’s Fourteen Points and describe the obstacles he faced in getting European leaders to
		accept his approach to peace. (Government)
Key Terms/Topics
	FOURTEEN POINTS
	OBSTACLES

	Recognition of freedom of the seas
No more secret treaties
Free trade
Reduction of armaments
Impartial adjustment of all colonial claims
Allow Russia to determine its own government
Respect for Belgium’s integrity
Restoration of French territory
Italy receives territory based on ethnicity
Austria-Hungary receives fair development opportunities
Independence of the Balkan states
Self-determination for Ottoman Empire & free passage through Dardanelles
Indenpendance for Poland
League of Nations
	Henry Cabot Lodge
Irreconcilables and reservationists
Wilson’s unwillingness to compromise

Resources
Wilson’s Fourteen Points (Video)
Interpretation of President Wilson’s Fourteen Points (Colonel House)
PBS: The Great War

USH.3.8		Summarize the provisions of the Treaty of Versailles and analyze reasons why the treaty was never ratified by the
		U.S. Senate. (Government)
Key Terms/Topics
	PROVISIONS
	REASONS TREATY WAS NOT RATIFIED

	Germany required to admit total blame for starting WWI
Germany required to pay huge reparations
Germany’s army reduced in size; navy turned over to the Allies
Germany’s colonial possessions divided among the Allies
Austria-Hungary divided (Austria, Hungary, Yugoslavia, Czechoslovakia)
New nations created (Poland, Finland, Estonia, Latvia, Lithuania)
A League of Nations was created

	Republican Senate (Wilson was a Democrat)
Concern over League of Nations
Strong efforts to prevent future wars
Collective action against states that went to war in violation of the treaty
Article 10 – guaranteed political independence of League members states and their protection against external aggression

Resources
Paris Peace Conference and the Treaty of Versailles Video
Edsitement: The Debate in the United States over the League of Nations: League of Nations Basics
PBS: The Great War

USH.3.9 	Explain the impact of “New” Immigration and the Great Migration on industrialization and urbanization and in
		promoting economic growth. (Economics, Geography)
Key Terms/Topics
“New Immigrants” Basic Information
From southern and eastern Europe
Roman Catholic, Greek Orthodox, Russian Orthodox, Jewish
Most entered the U.S. through Ellis Island
These “new immigrants” began competing for jobs
These “new immigrants” were discriminated against
Resources
Immigration Restriction and the Ku Klux Klan
Immigration and Migration from Gilder Lehrman (free registration)
Digital History: Immigration
Why did immigrants come to America?
To what extent has America welcomed immigrants?
To what extend was America xenophobic in the 1920’s?

	Standard 4: Modern United States Prosperity and Depression: Post WWI to 1939

Students explain the political, economic, social and cultural development of the United States during the period from 1920 to 1939.
Primary Source Documents:
The Great Depression and World War II (1929-1945)
American History Resource-1920-1932
American History Resource-1933-1939
Best of Ansel Adams

USH.4.1 	Understand the significance of the pro-business policies of President’s Harding, Coolidge, and Hoover and the effect
		these policies had on the economy of the 1920s. (Economics, Government)
Resources
From Boom Times to Depression
America in the 1920’s

	HARDING
Harding Inaugural Address
	COOLIDGE
Coolidge Inaugural Address
Calvin Coolidge primary sources
Coolidge Administration Accomplishments
	HOOVER
Hoover Inaugural Address
From the Hoover Presidential Library

USH.4.2		Identify new cultural movements of the 1920s and analyze how these movements reflected and changed American
		society. (Individuals, Society, and Culture)
Key Terms/Topics

Harlem Renaissance
Langston Hughes
Jazz Age
F. Scott Fitzgerald

Resources

Digital History: 1920’s
PBS: The Harlem Renaissance
The Library of Congress: A Guide to Harlem Renaissance Materials
Harlem Renaissance multimedia resource
The Library of Congress: The Harlem Renaissance
Teaching with Primary Documents Teacher’s Guide
The Harlem Renaissance
Langston Hughes I, Too (Video)
F. Scott Fitzgerald
Jazz Age

Indiana Avenue
George's Bar on Indiana Avenue -

USH.4.3 	Identify areas of social tension such as the Red Scare, Prohibition, Religious Fundamentalism, the KKK, New
		Morality, and the New Woman and explain their consequences in the post-WWI era. (Individuals, Society, and
Culture)
Resources
Digital History: 1920’s

Palmer Raids
What caused the Palmer Raids?
Red Scare! The Palmer Raids and Civil Liberties

Red Scare
Red Scare
Red Scare images

Prohibition
Prohibition
Edsitement: How Teachers Can make the most of Prohibition
Gilder Lehrman: The Supreme Court uphold national prohibition, 1920 (free registration)
Prohibition Lesson Plan Reading Like a Historian

Religious Fundamentalism
Scopes Trial
Scopes Trial Reading Like a Historian
Scopes Trial from HISTORYnet
Tennessee vs. John Scopes The Monkey Trial

Ku Klux Klan
KKK
D.C. Stephenson
D.C. Stephenson in Indiana

The “New Morality” [PPT]
Immigration restrictions
Opening of Crispus Attucks High School (1927)

USH.4.4	 Technological developments during the 1920s and explain their impact on rural and urban America.
		(Economics; Geography; Individuals, Society, and Culture)
Resources
Digital History: 1920’s
Henry Ford and the Model T
Henry Ford and Production – http://www.econedlink.org/lessons/index.cfm?lesson=NN668&page=teacher
Business Boom of the 1920s - http://us.history.wisc.edu/hist102/lectures/lecture15.html

USH.4.5 	Analyze the causes of the Great Depression and explain how they affected American society. (Economics;
		Individuals, Society, and Culture)
Key Terms/Topics
Causes of the Great Depression
Uneven distribution of income
Stock market speculation
Excessive use of credit
Overproduction of consumer goods
Weak farm economy
Government policy (protective tariff)
Global economic problems

Resources
Why was the Great Depression a Disaster Waiting to Happen?
Causes and Effects of the New Deal
Digital History: Great Depression
The Great Depression Lesson Plans
Econedlink: Where did all the money go? The Great Depression Mystery
Gilder Lehrman: The Great Depression (free registration)
Gilder Lehrman: Causes of the Great Depression (video) (free registration)
Causes of the Great Depression – http://www.socialstudieshelp.com/Lesson_83_Notes.htm
The Great Depression: Causes and Effects (Video)
Depression-Era Photographs: Worth a Thousand Words (Edsitement)
Stock Market Crash – http://wsjclassroom.com/archive/02nov/ECON3.htmhttp://wsjclassroom.com/archive/02nov/ECCON3.htm
Where did all the money go? The Great Depression Mystery
To Kill a Mockingbird: A Historical perspective (Library of Congress)

USH.4.6	 	Identify and describe the contributions of political and social reformers during the Great Depression Era.
		(Government; Economics; Individuals, Society and Culture)
Key Terms/Topics
SOCIAL REFORMERS

Franklin D. Roosevelt
Eleanor Roosevelt
Senator Huey Long
Dorthea Lang
Mary McLeod Bethune
Father Charles Coughlin
Dr. Francis Townsensd

Resources
Digital History: Great Depression
Gilder Lehrman: Women in the Great Depression (free registration)
Roosevelt’s Critics
Digital History: Roosevelt’s Critics
What was the opposition to the New Deal and how did FDR deal with it?

Miriam Anderson
The Concert That Sparked the Civil Rights Movement (Life Magazine)

USH.4.7		Analyze the impact the Great Depression had on America’s standard of living (Economics, Government)
Key Terms/Topics

Breadlines
Hoovervilles
Bonus Army
Founding of the Congress of Industrial Organization (CIO)
25% unemployment
Farmer’s incomes fell to low levels
Crime (gangsters such as John Dillinger)

Resources
Digital History: Great Depression
Effects of the Great Depression (Video)
Hoovervilles
Near v. Minnesota (1931)
Bonus Army Marches (1932) PBS Video
Migrant Farm Families
True Grit: Dust Bowl Survivors Life Magazine

USH.4.8		Identify and explain the significance of New Deal relief programs. (Government)

Key Terms/Topics
	Aid to the unemployed
	Aid to the Homeowner

	-Federal Emergency Relief Administration (FERA)
-Public Works Administration (PWA)
-Works Progress Administration (WPA)

	-Home Owners Loan Corporation (HOLC)
-Federal Housing Authority (FHA)

Resources
Digital History: New Deal Programs
Recovery Programs
How did the New Deal go about fixing the problems of the Great Depression?
The Top Ten New Deal Programs
The Economics of the New Deal

USH.4.9		Identify and explain the significance of the expansion of federal power during the New Deal Era in the areas of
		agriculture, money and banking, industry, labor, social welfare, and conservation.
Key Terms/Topics
	Agriculture
	Money & Banking
	Industry
	Labor
	Social Welfare
	Conservation

	-Agricultural Adjustment
 Act (AAA)
-Resettlement
 Adminstration (RA)
-Rural Electrification
 Administration (REA)
-Farm Credit
 Administration (FCA)
	-Bank holiday
-Federal Deposit and
 Insurance Corp (FDIC)
-Securities and
 Exchange
 Commission (SEC)

	-National Recovery
 Administration (NRA)

	-National Labor
 Relations Act (NLRA)
-Fair Labor Standards
 Act
	Social Security Act
Social Security Lesson Plan
	-Civilian Conservation
 Corps (CCC)
-Tennessee Valley
 Authority (TVA)

Resources
To what extend did the New Deal end the Great Depression?
Born in Slavery: Slave Narratives from the Federal Writers’ Project, 1936-1938
Roosevelt, the Deficit and the New Deal
DocsTeach: The New Deal: Revolution or Reform?

	Standard 5: The United States and World War II: 1939 to 1945

Students examine the causes and course of World War II, the effects of the war on United States society and culture, and the consequences for United States involvement in world affairs.

Primary Source Documents:
The Great Depression and World War II (1929-1945)
American History Resource-1940-1945

USH.5.1 	Analyze the causes and effects of American isolationism during the 1930s and the effect this policy had on America’s
		war preparation. (Government, Economics, Geography)
Key Terms/Topics
American preoccupation with economic conditions in the U.S.
Nye Commission
Neutrality Acts

Resources
The Merchants of Death
Aggressive policies of Mussolini and Hitler
Neutrality Act (August 31, 1935)
Neutrality Act (February 29, 1936)
Neutrality Act (May 1, 1937)

USH.5.2 	Compare and contrast President Franklin D. Roosevelt’s world view with that of Germany’s Adolf Hitler, Italy’s Benito
		Mussolini, the Soviet Union’s Joseph Stalin, and Japan’s Hideki Tojo. (Government; Individuals, Society and Culture)
Resources
FDR
FDR’s Four Freedoms speech Video
Atlantic Charter
FDR’s Declaration of War
HITLER
Hitler’s May Day speech (May1, 1937)
Did Hitler Have A Clear World View And To What Extent Did This Shape The Third Reich?
MUSSOLINI
Benito Mussolini
The Doctrine of Fascism Benito Mussolini (1932)
TOJO
Hideki Tojo

USH.5.3 	Identify and explain key events from Versailles to Pearl Harbor that resulted in the United States entry into
World War II. (Government, Geography)
Key Terms/Topics

Failure of the League of Nations
Japanese invasion of Manchuria
Nye Investigation (see USH.5.1)
German invasion of Poland
German invasion of France
Battle of Britain
Lend-Lease Act
Japanese bombing of Pearl Harbor

Edsitement: The Road to Pearl Harbor: The United States and East Asia, 1915-1941
Digital History: World War II
Why did the U.S. enter WWII?
Edsitement: From Neutrality to War 4 Lessons
Battle of Britain
Pearl Harbor Slide Show
After Pearl Harbor: Rare Photos from the American Home Front

USH.5.4 	Identify key leaders and events from World War II and explain the significance of each. (Government)

Key Terms/Topics
LEADERS

FDR
Hitler
Tojo
Stalin
Mussolini
Eisenhower
MacArthur
Nimitz
Patton

EVENTS

Allied Conferences (Tehran, Yalta, Potsdam)
Internment of Japanese Americans
Bataan Death March
Battle of Midway
El Alamein
Battle of Stalingrad
D-Day
Battle of the Bulge
Manhattan Project
Sinking of the USS Indianapolis
Hiroshima & Nagasaki

Resources
WWII Animated Maps: Europe & N. Africa http://www.historyanimated.com/wwiianimated.com/
WWII Animated Maps: Pacific War http://www.pacificwaranimated.com/
Edsitement: The United States in World War II: “The Proper Application of Overwhelming Force” 4 Lessons
Eisenhower’s Order of the Day (1944)
The War After D-Day: Deeper Into Hell (Life Magazine)
Germany Surrenders
Germany Surrenders at Reims, May 7, 1945 (Life Magazine)
Hiroshima and Nagasaki: Photos from the Ruins (Life Magazine)
V-J Day: A Nation Lets Loose (Life Magazine)

USH.5.5 	Describe Hitler’s “final solution” policy and explain the Allied responses to the Holocaust and war crimes.
 (Government; Geography; Individuals, Society and Culture)	

Resources
Bureau of Jewish Education – Holocaust Education
DocsTeach: Human Strife
Edsitement: Holocaust and Resistance
Holocaust and War Crimes
Life Behind the Picture: The Liberation of Buchenwald, 1945 (Life Magazine) Please take the time to preview – some of these pictures are disturbing
ECHOES and REFLECTIONS Student/Teacher Resource Center
Holocaust Timeline

USH.5.6 	Explain how the United States dealt with individual rights and national security during World War II by examining the
		following groups: Japanese-Americans, African Americans, Native-Americans, Hispanics, and women.
		(Government)
Resources
Civil Rights and Ethnic Education Resources
To what extent is it acceptable for the government to limit civil liberties in time of war?

Japanese-Americans
Reading Like a Historian: Japanese Internment free registration
Transcript of Executive Order 9066
Korematsu v. United States (1944)
Hirabayashi v. United States (1943)

African Americans
African Americans in World War II - The National WWII Museum
African Americans in WWII & Civil Rights
The War at Home: Civil Rights/Minorities
African Americans in World War II

Women
Women in WWII at a glance - The National WWII Museum
Images for women in WWII
Women Come to the Front Journalists, Photographers, and Broadcasters During World War II

Hispanics
The Hispanic Experience in World War II
Mexican Americans in World War II

America and WWII

USH.5.7 	Summarize the efforts the national government made to regulate production, labor, and prices during the war and
		evaluate the success or failure of these efforts. (Government)
Resources
Home Front - The National WWII Museum
On the Home Front (PDF) »
World War II: The Home Front - Social Studies School Service

USH.5.8 	Identify and describe the impact of World War II on American culture. (Individuals, Society and Culture)
Resources
Digital History: Impact of World War II
Reading Like a Historian: Zoot Suit Riots free registration
World War II on the Home Front: CIVIC RESPONSIBILITY

USH.5.9		Explain how World War II led to the rise of the United States and the Soviet Union as rival superpowers.
Digital History: The Atomic Bomb
Reading Like a Historian: the Atomic Bomb free registration
Post WWII Goals and Plans

	Standard 6: Postwar United States: 1945 to 1960

Students understand the political, economic, social and cultural development of the United States during the period from 1945 to 1960.

Edsitement: Origins of the Cold War; 1945-49 3 Lessons
History Channel: The Cold War
American History Resource-1946-1960
Primary Source Documents
Postwar United States (1945 to early 1970’s)
Life Photos – Classic Pictures from Life Magazine’s archives

USH.6.1 	Understand the domino theory and its relationship to the principle of containment. Identify key events and individuals
as well as their connections to post World War II tensions (Cold War). (Government, Geography)
Key Terms/Topics

Events

Truman Doctrine
Marshall Plan
Domino Theory
NATO
Berlin Airlift
Korean War
Red Scare
U-2 Incident

Individuals/Terms

Joseph McCarthy
Alger Hiss
Julius & Ethel Rosenberg
McCarthyism
Blacklisting
Hollywood Ten

Domino Theory
Domino Theory (History Channel)
Eisenhower gives famous “domino theory” speech

Resources

Beginning of the Cold War
Gilder Lehrman—Origins of the Cold War: The Containment Policy
Cold War Lesson Plan1
Digital History: The Origins of the Cold War
Truman Doctrine/ Marshall Plan - JohnDClare.net
Edsitement: The Formation of the Western Alliance, 1948-1949
Berlin Airlift Video
Edsitement: The Korean War
McCarthyism Witch hunts of the 1950’s
The Rise and Fall of Joseph McCarthy
Edsitement: The House Un-American Activities Committee
Hollywood Ten (History Channel)
The Atom Spy Case
The Trials of Alger Hiss: A Chronology
“duck and cover”
The U-2 Incident of 1960

USH.6.2	 	Summarize and assess the various actions which characterized the early struggle for civil rights (1945-1960).
 (Government; Individuals, Society and Culture)
Resources
Civil Rights and Ethnic Education Resources
Civil Rights Timeline
Civil Rights in the Postwar Era: 1946-1953
Civil Rights Resource Guide (Library of Congress)
Integration of the U.S. Armed Forces
The Civil Rights Movement and the Second Reconstruction, 1945-1968
Gilder Lehrman: The Civil Rights Movement: Major Events and Legacies (free registration)
Civil Rights in the USA 1956-1968
Civil Rights Chronology
The NAACP: A Century in the Fight for Freedom (Library of Congress)
The Supreme Court and Civil Rights
We Shall Overcome (National Parks Service)
Historic Places of the Civil Rights Movement (National Parks Service)
History of the Civil Rights Movement (YouTube)

Jackie Robinson
Jackie Robinson, Civil Rights Advocate (National Archives)
Jackie Robinson - The Official Site
Baseball, Race Relations and Jackie Robinson (Library of Congress)
Baseball, Race and Ethnicity: Rounding the Bases (Library of Congress)

Rosa Parks
Rosa Parks Biography -- Academy of Achievement
Rosa Parks Materials - Library of Congress
Rosa Parks Interview
Rosa Parks

Montgomery Boycott
Montgomery Bus Boycott (1955-1956)
Riding the Bus – Taking a Stand

Freedom Riders
Martin Luther King Jr. and the Freedom Riders: Rare and Classic Photos (Life Magazine)

Emmett Till
Emmett Till - Legacy
Bob Dylan’s interpretation of Emmett Till’s murder
A Savage Season in Mississippi: The Murder of Emmett Till (Life Magazine)

Central High School
The Little Rock School Integration Crisis
Executive Order 10730
Integration of Central High School Info plus Short Video
Elizabeth Eckford and the Little Rock Nine
School Desegregation and Equal Educational Opportunity
Brave Hearts: Remembering the Little Rock Nine, 1957 (Life Magazine)

USH.6.3 	Describe the constitutional significance and lasting societal effects of the United States Supreme Court case
Brown v. Board of Education. (Government)
Resources
Brown v. Board of Education in PBS' The Supreme Court - YouTube
Brown v. Board of Education (1954) - Bill of Rights Institute
Brown v. Board of Education (1954)
Separate But Not Equal (History Channel clip)
The Supreme Court and Civil Rights
Separate but Equal Education: The Road to Brown v Board
Case Study: Brown v Board of Educ. Trial
BROWN V. BOARD OF EDUCATION LESSONS
Brown v. Board at 60: http://www.epi.org/publication/brown-at-60-why-have-we-been-so-disappointed-what-have-we-learned/

“Massive Resistance”: https://www.youtube.com/watch?v=XLvuJTwbXCs&safe=active

The NAACP: A Century in the Fight for Freedom (Library of Congress)

USH.6.4 	Summarize key economic and social changes in post-WW II American life. (Individuals, Society and Culture)

Key Terms/Topics
Soviet Espionage in America
The House Un-American Activities Committee
The Rise and Fall of Joseph McCarthy

Resources
Edsitement: Anticommunism in post-war America 3 Lessons:
The Postwar United States, 1945-1968 Library of Congress
Economic Recovery: Lessons from the Post-WWII Period
American Cultural History – 1950-1959

	Standard 7: The United States in Troubled Times: 1960 to 1980

Students examine the political, economic, social and cultural development of the United States during the period from 1960 to 1980.
How do JFK and LBJ compare as Presidents
American History Resource-1961-1969
American History Resource-1969-1980
Religion in Post-World War II America
Life Photos – Classic Pictures from Life Magazine’s archives
Frank Beckwith for President [image: http://immigrationreform.com/wp-content/uploads/2013/04/Indiana.png]

USH.7.1 	Explain the civil rights movement of the 1960s and 1970s by describing the ideas and actions of federal and state
		leaders, grassroots movements, and central organizations that were active in the movement. (Government;
		Economics; Individuals, Society and Culture)
Civil Rights and Ethnic Education Resources
Five Essential Practices for Teaching the Civil Rights Movement
The History of the Civil Rights Movement (You Tube video)

Key Terms/Topics
People:
John F. Kennedy
JFK, Freedom Riders and the Civil Rights Movement (Edsitement)
JFK, LBJ, and the Fight for Equal Opportunity in the 1960’s (Edsitement)

Robert Kennedy
Robert F. Kennedy’s Martin Luther King Jr. Assassination Speech (delivered in Indianapolis)

Lyndon B. Johnson
JFK, LBJ, and the Fight for Equal Opportunity in the 1960’s (Edsitement)

Dr. Martin Luther King, Jr. (See USH.7.2)
Birmingham 1963

Malcolm X (See USH.7.2)

Medgar Evers
NAACP History: Medgar Evers
Behind the Picture: Medgar Evers’ Funeral, June 15, 1963 (Life Magazine)
The Legacy of Medgar Evers

Stokley Carmichael
George Wallace
The Opinions of the Public
Earl Warren

Organizations
The NAACP: A Century in the Fight for Freedom (Library of Congress)
Southern Christian Leadership Conference (SCLC)

USH 7.1 continued on next page
Resources
Civil Rights and Ethnic Education Resources
Equity on the Hardwood [image: http://immigrationreform.com/wp-content/uploads/2013/04/Indiana.png]
Civil Rights Resource Guide (Library of Congress)
Civil Rights Timeline
DocsTeach: We shall Overcome
Edsitement: Competing Voices of the Civil Rights Movement
Timeline of the Civil Rights Movement, 1960-1964
Civil Rights Timeline (Civil Rights.org)
The Civil Rights Act of 1964 and the Equal Employment Opportunity Commission (National Archives)
The Supreme Court and Civil Rights
Civil Rights Primary Sources (1955-1983)
We Shall Overcome (National Parks Service)
Historic Places of the Civil Rights Movement (National Parks Service)
Marching for Justice – Selma to Montgomery
Voting Rights
Teaching about 1963 in 2013: Civil Rights Movement History
The March on Washington DBQ Teachers Guide
The Choices Program Fifty Years after the March on Washington: Students in the Civil Rights Movement

USH.7.2 	Evaluate various methods and philosophies (e.g. Martin Luther King, Jr., the Black Panthers, and Malcolm X) to bring
		about social justice during the Civil Rights Movement. (Individuals, Society and Culture)
Resources
Gilder Lehrman: Martin Luther King Jr.’s “I Have a Dream” Speech (free registration)
The March on Washington: Power to the People (Life Magazine)
How effective was the civil rights movement in bringing about social change in America?
Malcolm X: The Problem is Still Here (YouTube Video)
Malcolm X and the Nation of Islam (Life Magazine)

USH.7.3 	Identify and explain the significance of federal programs, policies and legal rulings designed to improve the lives of
		Americans during the 1960s. (Government, Economics)
Key Terms/Topics
New Frontier
Great Society
War on Poverty
Medicare/Medicaid
VISTA
Civil Rights Acts of 1964 & 1965

Resources
The Legacy of President John F. Kennedy – 50 years later
War on Poverty - PBS
The War on Poverty - School of Law
PBS: LBJ and the Great Society
Study Aid: Great Society Legislation
Gilder Lehrman: Great Society (free registration)
Federal Power: Lyndon B. Johnson and Ronald Reagan
		

USH.7.4		Describe developing trends in science and technology and explain how they impacted the lives of Americans during
		the period 1960-1980.
Resources
Landing a Man on the Moon: President Nixon and the Apollo Program
Apollo-Soyuz: Space Age Detente
Birth of the Environmental Protection Agency (EPA)
Apollo Landing
Apollo 11

USH.7.5 	Identify and analyze the significance of key decisions of the Warren Court. (Government)
Key Terms/Topics

Mapp v. Ohio
Gideon v. Wainwright
Escobedo v. Illinois
Miranda v. Arizona
Baker v. Carr
Yates v. United States
Engel v. Vitale
Griswold v. Connecticut

Resources
How did the Warren Court use judicial review to protect the rights of citizens?
The Impact of the Warren Court Lesson Plans

USH.7.6 	Identify the problems confronting different minorities during this period of economic and social change and describe
		the solutions to these problems. (Economics; Individuals, Society and Culture)
Key Terms/Topics
Discrimination
Affirmative Action
Counterculture
Students for a Democratic Society
Equal Rights Amendment
NOW
Vietnam

Resources
Civil Rights and Ethnic Education Resources
Lowering the Voting Age: Nixon and the 26th Amendment
The Protest Era, 1960-1980
[bookmark: _GoBack]Women’s Rights Movement (1960-1980)
Race Relations in the United States, 1960-1980 Timeline
Cesar Chavez & the UFW
Affirmative Action and the Constitition (Bill of Rights Institute)
		

USH.7.7		Identify areas of social tension from this time period and explain how social attitudes shifted as a result.
Key Terms/Topics
Equal Opportunity Act
Immigration Reform Act of 1965

USH.7.8 	Explain and analyze changing relations between the United States and the Soviet Union from 1960 to 1980.
Key Terms/Topics
Bay of Pigs
Berlin Crisis
Cuban Missile Crisis
Space Race
Nuclear Test Ban Treaty
Vietnam
Nixon’s visit to China
SALT
1980 Olympic Boycott

Resources
Edsitement: Cuban Missile Crisis
Crisis in Berlin (Video)
The Space Race (Video)
John F. Kennedy and the Space Race
The Choices Program On the Brink of Nuclear War: Leadership and the Cuban Missile Crisis

USH.7.9 	Analyze the foreign and domestic consequences of U.S. involvement in Vietnam.
Key Terms/Topics
Domino Theory
Gulf of Tonkin Resolution
Tet Offensive
Hawks vs. Doves

Resources
The Vietnam War (Map)
The Vietnam War
Teaching With Documents: The War in Vietnam – A Story in Photographs ... (National Archives)
Vietnam War - Best of History Web Sites
Explorations: The Vietnam war as History	(Digital History)
The Gulf of Tonkin Resolution and Escalation of the Vietnam War	 (Edsitement)
Nixon and the War Powers Resolution

USH.7.10	Explain and analyze U.S. foreign policy issues during the 1960s and 1970s. (Africa, Middle East, China)
Key Terms/Topics
Six Day War – 1967
Yom Kippur War – 1973
Nixon visit to China

Resources
Nixon Visits China: The Week that Changed the World
Negotiating U.S.-Chinese Rapprochment

USH.7.11 	Explain the constitutional, political, and cultural significance of the Watergate Scandal and the United States
		Supreme Court decision of United States v. Nixon. (Government)
Resources
Watergate and the Constitution (National Archives)
Watergate
Nixon Resigns
Watergate CNN
The Watergate Story (Washington Post)

	Standard 8: The Contemporary United States: 1980 to the Present

Students examine the political, economic, social and cultural developments of the United States during the period from 1980 to the present.
Entering a New Era: Conservatism, Globalization, Terrorism (1980-2006)
Primary Source Documents
Contemporary United States (1969 to the Present)
Current Events and the Constitution

USH.8.1	 	Explain the significance of social, economic and political issues during the period 1980 to the present and how
these issues affected individuals and organizations.
Key Terms/Topics

Panama Canal Treaty
Iran Hostage Crisis
Air Traffic Controllers Strike
Iran – Contra Scandal
Impeachment of President Clinton
2000 Presidential Election
Immigration Policy
Affirmative Action
Social Security
Wage earnings and income disparity
Government entitlements
AIDS epidemic
Los Angeles race riots
Abortion
Gay rights
Civil Rights

Resources
Teaching about 1963 in 2013: Civil Rights Movement History
How has the Burger/Rehnquist Court effected the issue of rights in America?
How have recent U.S. Presidents dealt with domestic and foreign issues?
The Panama Canal Treaties: Jimmy Carter

Air Traffic Controllers strike
1981 Strike Leaves Legacy for American Workers
Reagan remarks on Air Traffic Controllers strike (Video)

Gramm-Rudman-Hollings Act

Iran-Contra Scandal

Impeachment of President Clinton
The Clinton Impeachment (Bill of Rights Institute)
The Impeachment Trial of President William Clinton
The Impeachment of President Clinton
The Clinton Impeachment, Ten Years Later

USH 8.1 continued on next page

2000 Presidential election
Bush v. Gore and the 2000 Presidential Election (Bill of Rights Instititute)
President Elect - 2000
Bush v. Gore – Cornell University

Immigration
History of U.S. Immigration Laws
Historical Timeline – Illegal Immigration – ProCon.org
U.S. Immigration Policy: What Should We Do?
Immigration (U.S. Chamber of Commerce)

Affirmative Action and the Constitition (Bill of Rights Institute)

Social Security
Social Security, Present and Future (New York Times)
Social Security: A guide to critical questions

Global Aids Overview

USH.8.2 	Describe developing trends in science and technology and explain how they impact the lives of Americans today
		such as:
Key Terms/Topics

NASA and space programs;
identification of DNA;
the Internet and broadband access
global climate change;
U.S. energy policy.
Compact discs and cell phones
Cable news
Blogging
Facebook
Stem cell research
SDI

Resources
Science and Engineering Indicators 2012
STEM Education Data and Trends
People and Discoveries
Chronology of thentieth-century science
12 Most Importand Trends in Science Over the Past 30 Years
Ted Talks; Science Trends
	

USH.8.3 	Discuss and explain the significance of the rise of the new conservative coalition of the 1980’s.
Key Terms/Topics
William F. Buckley, Jr.
Taxpayers Revolt
Reverse Discrimination
Reaganomics (Supply-Side Economics)
Spending cuts
Deregulation

Resources
Federal Power: Lyndon B. Johnson and Ronald Reagan
Conservatism and the Rise of Ronald Reagan
The Age of Reagan

USH.8.4 	Explain the assumptions of supply-side economics or "Reaganomics" and how the Reagan administration
		implemented it. (Economics)
Resources
Primary Source Lesson Plan Debating the Success & Failure of Reaganomics
LBJ and Ronald Reagan
Reaganomics Facts, information, pictures | Encyclopedia.com ...
Reaganomics – Then, Now, and Forever

USH.8.5	 	Explain how the Cold War ended and identify new challenges to U.S. leadership in the world. (Economics,
Geography)
Resources
President Reagan and the Cold War: Vision and Diplomacy
End of the Cold War
Détente and the End of the Cold War (Video)
The Cold War and Beyond

USH.8.6	 	Analyze important domestic and foreign policies and events of the Clinton and Bush administrations.
Key Terms/Topics
Domestic Policy
“Read My Lips”
Family and Medical Leave Act
NAFTA
Balanced Budget
No Child Left Behind Act
Foreign Policy
Tiananmen Square
Breakup of the Soviet Union
Persian Gulf War
Bosnia -- Peacekeeping
September 11
Iraq War
War in Afghanistan

Resources
The American Experience; The Presidents:George H.W. Bush
George H.W. Bush Teachers Guide
The Legacy of the Clinton Administration
The American Experience; The Presidents: William Jefferson Clinton
The American Experience; The Presidents: George W. Bush
George W. Bush and the Military Tribunals Bill of Rights Institute

USH.8.7 	Explain the constitutional significance of the following landmark decisions of the United States Supreme Court:
		Westside Community School District v. Mergens (1990), Reno v. American Civil Liberties Union (1997), Mitchell v.
		Helms (2000) and Bush v. Gore (2000).
Resources
Westside Community School District v. Mergens
Reno v. American Civil Liberties Union
Mitchell v. Helms
Bush v. Gore
Bush v. Gore and the 2000 Presidential Election (Bill of Rights Institute)

USH.8.8 	Explain the background and significance of the September 11, 2001 terrorist attack and the resulting War on Terror.
Resources
911 Materials for Teachers
Teach + Learn
The Ultimate Resource Guide To Teaching About September 11th
TeachersFirst’s September 11 Resources
National Commission on Terrorist Attacks upon the United States
George W. Bush and the Military Tribunals

USH.8.9	 	Analyze the impact of globalization on U.S. culture and U.S. economic, political and foreign policy. (Government,
Economics, Geography)
Resources
INDIANA
Immigrant Welcome Center
International Center of Indianapolis
Institute for Latino Studies (Notre Dame)
Indiana District Export Council
Indiana Business Research Center
Center for the Study of Global Change

NATIONAL:
Mapping the Nation
Asia Society
National League of Cities
Teachers Guide to International Collaboration-Internet

	Standard 9: Historical Thinking

Students conduct historical research that incorporates information literacy skills such as forming appropriate research questions; evaluating information by determining its accuracy, relevance and comprehensiveness; interpreting a variety of primary and secondary sources; and presenting their findings with documentation.

USH.9.1 	Identify patterns of historical succession and duration in which historical events have unfolded and apply them to
		explain continuity and change.
Civil Rights Supreme Court Cases that Shaped Our Government: America’s Melting Pot

USH.9.2 	Locate and analyze primary sources and secondary sources related to an event or issue of the past; discover
		possible limitations in various kinds of historical evidence and differing secondary opinions.

USH.9.3 Analyze multiple, unexpected, and complex causes and effects of events in the past.

USH.9.4 	Explain issues and problems of the past by analyzing the interests and viewpoints of those involved.

USH.9.5 	Formulate and present a position or course of action on an issue by examining the underlying factors contributing to
		that issue.

	Appendix B - Resources from the Indiana Historical Society

	UNITED STATES HISTORY (1877 to Present)

	Standard 1: Early National Development: 1775 to 1877

Students review and summarize key ideas, events, and developments from the Founding Era through the Civil War and Reconstruction from 1775 to 1877.

USH.1.1 	Read key documents from the Founding Era and analyze major ideas about government, individual rights
and the general welfare embedded in these documents. (Government)
Indiana State Constitution-1816
Indiana State Constitution-1851
Northwest Ordinance
An Act for Regulating the Appointment of Officers and for Other Purposes, Passed by the Legislative Council and House of Representatives of Indiana Territory

USH.1.2 	Summarize major themes in the early history of the United States such as federalism, sectionalism, nationalism, and states’ rights. (Economics, Government)
Father Petit Letter, Trail of Tears
William Henry Harrison to William Eustis, Secretary of War, about the Treaty of Fort Wayne, 1809
Advertisement for Laborers to work on the Central Canal of Indiana
Wabash and Erie Canal in Indiana Rates of Toll for 1850

USH.1.3 	Identify and tell the significance of controversies pertaining to slavery, abolitionism, and social reform
		movements. (Government, Economics)
State of Indiana vs Graves (Abolition)
List of Emigrants to Liberia
Homestead of Levi Coffin, Fountain City, Indiana
New Harmony Land Contract Letter

USH. 1.4	Describe causes and lasting effects of the Civil War and Reconstruction as well as the political controversies
surrounding this time such as Andrew Johnson’s impeachment, the Black Codes, and the Compromise of 1877.
		(Government, Economics)
Photograph of the Original Emancipation Proclamation – September 22, 1862
Eagleson Civil Rights Case 1894
Fifteenth Amendment (Image)

	Standard 2: Development of the Industrial United States: 1870 to 1900

Students examine the political, economic, social and cultural development of the United States during the period from 1870 to 1900.

USH.2.1 	Describe the economic developments that transformed the United States into a major industrial power and the factors necessary for industrialization. (Economics)
Letter of Inquiry Regarding the Elevation of Railroad Tracks
Owensburg Tunnel
Inspection Train for the Kentucky and Indiana Routs, 1897

USH.2.2	 	Explain key ideas, movements, and inventions and summarize their impact on rural and urban communities
		throughout the United States. (Economics, Sociology)

USH 2.3	Analyze the factors associated with the development of the West and how these factors affected the lives of those who settled there. (Government, Economics, Individuals, Society, and Culture)

USH.2.4	Explain how the lives of American Indians changed with the development of the West. (Government, Individuals, Society, and Culture)
Cessions of Land by Indian Tribes to the United States: Illustrated by those in the State of Indiana, 1881 -
	
USH.2.5 	Summarize the impact industrialization and immigration had on social movements of the era including the
		contributions specific individuals and groups. (Economics, Geography, Individuals, Society, and Culture)

USH.2.6	Describe the growth of unions and the labor movement and evaluate various approaches and methods used by different labor leaders and organizations. (Government, Economics)
"Glass Work, Indiana,” Child Labor -
Gillis Drug Store, Clinton, Indiana –
"Protection for American Labor" Campaign Ribbon with Images of Benjamin Harrison & Levi P. Morton -
Indianapolis Street Car Strike of 1892 -
Eugene V. Debs -

USH.2.7		Describe and assess the contribution of Indiana’s only president, Benjamin Harrison, to national policies on
 environmental protection, business regulation, immigration, and civil rights.

USH.2.8 	Evaluate the effectiveness of government attempts to regulate business (Pendleton Act-1883, Interstate and Commerce Act-1887, and Sherman Anti-Trust Act 1890). (Government, Economics)

USH.2.9	 	Analyze the development of “separate but equal” policies culminating in the Plessy v. Ferguson (1896) case.
		(Government; Individuals, Society, and Culture)

	Standard 3: Emergence of the Modern United States: 1897 to 1920

Students examine the political, economic, social and cultural development of the United States during the period from 1897 to 1920.

USH.3.1	Describe the events and people central to the transformation of the United States developing into a world power. (Government, Geography)
160th Indiana Volunteer Infantry, Spanish-American War -
Birthplace of John Hay, Salem, Indiana -
President Theodore Roosevelt in Conversation with Mrs. Cornelia Fairbanks -

USH.3.2 	Explain the origins, goals, achievements, and limitations of the Progressive Movement in addressing political, economic, and social reform. (Government; Economics; Individuals, Society, and Culture)
Woman Suffrage is Here! -
Suffragists in Auburn, Indiana -
Union Traction Company Safety Pamphlet -
Case Now Goes to the Jury -

USH.3.3 	Compare and contrast the Progressive reforms of Theodore Roosevelt, William Howard Taft, and Woodrow Wilson. (Government; Economics; Individuals, Society, and Culture)

USH.3.4 	Explain the constitutional significance of the following landmark decisions of the United States Supreme Court: Northern Securities Company v. United States (1904), Muller v. Oregon (1908), Schenck v. United States (1919) and Abrams v. United States (1919).

USH.3.5 	Identify and give the significance of contributions to American culture made by individuals and groups--1897-1920 such as Booker T. Washington, W.E.B. DuBois, NAACP, muckrakers, Upton Sinclair. (Individuals, Society, and Culture)
May Wright Sewall -
Tudor Hall School -
Portrait of Madam C.J. Walker -
T.C. Steele -
Elwood Haynes and the Haynes Pioneer -
Juliet Strauss -
Richard Lieber
McCormick's Creek State Park, Owen County, Indiana -
Cole Royal Sedan -
Office of Indianapolis Recorder -
Spectators View the Race Cars on the Track at the Indianapolis Motor Speedway, 1909 –
African-American Indiana History [image: http://immigrationreform.com/wp-content/uploads/2013/04/Indiana.png]

USH.3.6		Analyze the reasons why the United States became involved in World War I. (Government, Economics)
Eddie Rickenbacker -
Women of American Work for Victory -
President Woodrow Wilson, Governor Samuel M. Ralston, and Mayor Viewing Parade from Soldiers' and Sailors' Monument -

USH.3.7 	Analyze President Wilson’s Fourteen Points and describe the obstacles he faced in getting European leaders to accept his approach to peace. (Government)

USH.3.8	Summarize the provisions of the Treaty of Versailles and analyze reasons why the treaty was never ratified by the U.S. Senate. (Government)

USH.3.9 	Explain the impact of “New” Immigration and the Great Migration on industrialization and urbanization and in
		promoting economic growth. (Economics, Geography)

	Standard 4: Modern United States Prosperity and Depression: Post WW I - 1939

Students explain the political, economic, social and cultural development of the United States during the period from 1920 to 1939.

USH.4.1 	Understand the significance of the pro-business policies of President’s Harding, Coolidge, and Hoover and the effect these policies had on the economy of the 1920s. (Economics, Government)
Warren G. Harding and Marie Edwards of Peru, Indiana at the Social Justice Day in Marion, Ohio -
Fortune with Members of the American Peace Society -

USH.4.2	Identify new cultural movements of the 1920s and analyze how these movements reflected and changed American society. (Individuals, Society, and Culture)
Clippings, Club Life and Programmes, ca. 1931 -
Thomas Edison -
Circle Theater Crowd Mingles on the Sidewalk after the Show, 1926 -
George's Bar on Indiana Avenue -

USH.4.3 	Identify areas of social tension such as the Red Scare, Prohibition, Religious Fundamentalism, New Morality, and the New Woman and explain their consequences in the post-WWI era. (Individuals, Society, and Culture)
David Curtis Stephenson -
Ku Klux Klan Parade at New Castle, Indiana -
WKKK Godfrey Klan No. 93 -
Crispus Attucks High School -
Purdue University, Women's Residence Hall -

USH.4.4		Describe technological developments during the 1920s and explain their impact on rural and urban America.
		(Economics; Geography; Individuals, Society, and Culture)
Connersville Plant of Auburn Automobile Company - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2867&CISOBOX=1&REC=2
Delegates to the Marmon Dealers Convention Indianapolis, Indiana, Oct. 27-28-29, 1924 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc013&CISOPTR=370&CISOBOX=1&REC=3
Connersville Plant of Auburn Automobile Company, Assembly Line - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2868&CISOBOX=1&REC=2

USH.4.5 	Analyze the causes of the Great Depression and explain how they affected American society. (Economics;
		Individuals, Society, and Culture)
Fairgoers Pay for their Entrance Fee with Wheat at the 1931 Indiana State Fair -
Correspondence, William Temple Hornaday, 1931 -
Continental National Bank Building on Monument Circle in 1924 -
"A Wise Economist Asks a Question" -

USH.4.6	 	Identify and describe the contributions of political and social reformers during the Great Depression Era.
		(Government; Economics; Individuals, Society and Culture)
Dr. Mary McLeod Bethune with Walker Staff and Graduates-
John Dillinger -
President Franklin Roosevelt Speaks to the Crowd at the 1936 Indiana State Fair -

USH.4.7		Analyze the impact the Great Depression had on America’s standard of living (Economics, Government)

USH.4.8		Identify and explain the significance of New Deal relief programs. (Government)
"Kitchen Force" at CCC Camp 1514, North Vernon, Indiana-
Civilian Conservation Corps (CCC), Co. 1536 at Mitchell, Indiana -
Exterior View of the Federal Economic Recovery Act "Alphabet Building" during the 1934 Indiana State Fair -
Lockefield Garden Apartments -
New Deal Network

USH.4.9	Identify and explain the significance of the expansion of federal power during the New Deal Era in the areas of agriculture, money and banking, industry, labor, social welfare, and conservation.

	Standard 5: The United States and World War II: 1939 to 1945

Students examine the causes and course of World War II, the effects of the war on United States society and culture, and the consequences for United States involvement in world affairs.

USH.5.1 	Analyze the causes and effects of American isolationism during the 1930s and the effect this policy had on America’s war preparation. (Government, Economics, Geography)
Which Way Is War Less Likely To Come? -

USH.5.2 	Compare and contrast President Franklin D. Roosevelt’s world view with that of Germany’s Adolf Hitler, Italy’s Benito Mussolini, the Soviet Union’s Joseph Stalin, and Japan’s Hideki Tojo. (Government; Individuals, Society and Culture)
Diary Entries of Willard E. Harold, Dec. 7, 1941- Dec. 18, 1941 -

USH.5.3 	Identify and explain key events from Versailles to Pearl Harbor that resulted in the United States entry into
World War II. (Government, Geography)
Diary Entries of Willard E. Harold, Dec. 7, 1941- Dec. 18, 1941 - http://images.indianahistory.org/cdm4/document.php?CISOROOT=/ww2&CISOPTR=243&REC=13
Avenge December 7 -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=24&CISOBOX=1&REC=16

USH.5.4 	Identify key leaders and events from World War II and explain the significance of each. (Government)
U.S.S. Indianapolis:
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=332&CISOBOX=1&REC=1
Mysterious Cargo -
 http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=376&CISOBOX=1&REC=4
Oil Soaked Two Dollar Bill from WT3 James E. O'Donnell's Wallet After 100 Hours in the Ocean Awaiting Rescue -
	http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3622&CISOBOX=1&REC=17

USH.5.5 	Describe Hitler’s “final solution” policy and explain the Allied responses to the Holocaust and war crimes.
 (Government; Geography; Individuals, Society and Culture)	
Remember ... Lest from this We Learned Nothing - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1943&CISOBOX=1&REC=2
The Kaplan Family's Experience in Indianapolis One Year After Their Arrrival in the United States - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2811&CISOBOX=1&REC=1

USH.5.6 	Explain how the United States dealt with individual rights and national security during World War II by examining the following groups: Japanese-Americans, African Americans, Native-Americans, Hispanics, and women. (Government)
Keep Out by Order of U.S. Army - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3417&CISOBOX=1&REC=1
Land Acquisition Map Columbus, Indiana, Triangular Division Camp Site : Portions of Bartholomew, Brown & Johnson Counties, Indiana - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc035&CISOPTR=166&CISOBOX=1&REC=4
Willard E. Harold Letter to Bobby
http://images.indianahistory.org/cdm4/document.php?CISOROOT=/ww2&CISOPTR=288&REC=2

USH.5.7 	Summarize the efforts the national government made to regulate production, labor, and prices during the war and evaluate the success or failure of these efforts. (Government)

USH.5.8 	Identify and describe the impact of World War II on American culture. (Individuals, Society and Culture)
Ernie Pyle Letter, 1944, Dec. 4, Albuquerque, N.M. [to] Robert N. Farr, Washington, D.C. - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=193&CISOBOX=1&REC=1
Ernie Pyle with Bomber Crew on Saipan, 1945 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1761&CISOBOX=1&REC=7
Ernie Pyle Interment Photographs -
http://images.indianahistory.org/cdm4/document.php?CISOROOT=/ww2&CISOPTR=192&REC=3
Letter by Red Cross Worker, Florence Ritchey - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2394&CISOBOX=1&REC=1
USO Party at St. Stephen's Church - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/P0129&CISOPTR=2843&CISOBOX=1&REC=5
Walter Palmer with his P 51 Mustang "Duchess" - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=322&CISOBOX=1&REC=3
World War II Ration Book - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc014&CISOPTR=11&CISOBOX=1&REC=1
Do With Less - So They'll Have Enough! - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=25&CISOBOX=1&REC=3

USH.5.9		Explain how World War II led to the rise of the United States and the Soviet Union as rival superpowers.

	Standard 6: Postwar United States: 1945 to 1960

Students understand the political, economic, social and cultural development of the United States during the period from 1945 to 1960.

USH.6.1 	Understand the domino theory and its relationship to the principle of containment. Identify key events and individuals as well as their connections to post World War II tensions (Cold War). (Government, Geography)
Survival Under Atomic Attack -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3482&CISOBOX=1&REC=1
Your Passport to Survival: the Indianapolis and Marion County Civil Defense Evacuation Plan, January, 1959 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3481&CISOBOX=1&REC=2
President Truman's Train and Crowd at Union Station, Terre Haute, Indiana - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/P0129&CISOPTR=43&CISOBOX=1&REC=1
Virgil I. "Gus" Grissom -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2569&CISOBOX=1&REC=1
Ike takes a beach head : Indiana Avenue - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0266&CISOPTR=157&CISOBOX=1&REC=1
Surrender Ceremonies -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=330&CISOBOX=1&REC=2

USH.6.2	Summarize and assess the various actions which characterized the early struggle for civil rights (1945-1960). (Government; Individuals, Society and Culture)
Jackie Robinson -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=456&CISOBOX=1&REC=4
1949 Indiana School Desegregation Law - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1383&CISOBOX=1&REC=1
W. Rowland Allen -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3528&CISOBOX=1&REC=2
Letter from Martin Luther King, Jr. to Henry J. Richardson, December 22, 1959 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=106&CISOBOX=1&REC=4
Segregation at Riverside Park - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=36&CISOBOX=1&REC=3
John Wooden and the '47-'48 Basketball Team - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2850&CISOBOX=1&REC=20
"White Trade Only" -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc018&CISOPTR=541&CISOBOX=1&REC=2

USH.6.3 	Describe the constitutional significance and lasting societal effects of the United States Supreme Court case
Brown v. Board of Education. (Government)

USH.6.4 	Summarize key economic and social changes in post-WW II American life. (Individuals, Society and Culture)
For Our Neighbors-to-be in Glendale - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3479&CISOBOX=1&REC=1
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3478&CISOBOX=1&REC=2
The Meadows -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/P0130&CISOPTR=2010&CISOBOX=1&REC=11
Soap Box Derby -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3476&CISOBOX=1&REC=1
Tee Pee Drive-In Restaurant - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/P0130&CISOPTR=2009&CISOBOX=1&REC=9
Toy Display in Block's Department Store, 1951 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=326&CISOBOX=1&REC=17
Voting Booth, League of Women Voters - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1199&CISOBOX=1&REC=2
King of the Wild Frontier, Not So Wild - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=350&CISOBOX=1&REC=19

	Standard 7: The United States in Troubled Times: 1960 to 1980

Students examine the political, economic, social and cultural development of the United States during the period from 1960 to 1980.

USH.7.1 	Explain the civil rights movement of the 1960s and 1970s by describing the ideas and actions of federal and state leaders, grassroots movements, and central organizations that were active in the movement. (Government; Economics; Individuals, Society and Culture)
Robert F. Kennedy Announcing Martin Luther King's Death- http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=390&CISOBOX=1&REC=11
President John F. Kennedy with Astronauts - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2579&CISOBOX=1&REC=1
President Johnson Meets with Officials of the National Medical Association in the Cabinet Room of the White House - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=131&CISOBOX=1&REC=3
YMCA Group with Martin Luther King - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=393&CISOBOX=1&REC=18
Louis Armstrong Endorses Book on NAACP - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=13&CISOBOX=1&REC=2
Andrew J. Brown Visits Bloomington - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=440&CISOBOX=1&REC=1
Three Missing Civil Rights Workers - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=443&CISOBOX=1&REC=1
Letter from Henry J. Richardson, Jr. to Martin Luther King, Jr., August 28, 1963 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2391&CISOBOX=1&REC=1
Protest -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=2853&CISOBOX=1&REC=14
Picketing Riverside Amusement Park - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=445&CISOBOX=1&REC=3

USH.7.2 	Evaluate various methods and philosophies (e.g. Martin Luther King, Jr., the Black Panthers, and Malcolm X) to bring about social justice during the Civil Rights Movement. (Individuals, Society and Culture)

USH.7.3 	Identify and explain the significance of federal programs, policies and legal rulings designed to improve the lives of Americans during the 1960s. (Government, Economics)	
Joseph Irwin Miller Speaks before the Senate Finance Committee on the Tax Reform Act - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3315&CISOBOX=1&REC=1
A Map of Indianapolis Proposing Progress for the Latter Half of the Twentieth Century - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc035&CISOPTR=144&CISOBOX=1&REC=11
NAACP Voter Registration Campaign - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=136&CISOBOX=1&REC=1

USH.7.4	Describe developing trends in science and technology and explain how they impacted the lives of Americans during the period 1960-1980.

USH.7.5 	Identify and analyze the significance of key decisions of the Warren Court. (Government)

USH.7.6 	Identify the problems confronting different minorities during this period of economic and social change and describe
		the solutions to these problems. (Economics; Individuals, Society and Culture)
NOW Rally in Indianapolis -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1196&CISOBOX=1&REC=2
Remember the Ladies! Abigail Adams 1776 Button -http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1195&CISOBOX=1&REC=2
League of Women Voters Convention in San Francisco, 1974 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=1201&CISOBOX=1&REC=2
Prohibiting the Teaching of Creationism in public schools - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3521&CISOBOX=1&REC=8

USH.7.7		Identify areas of social tension from this time period and explain how social attitudes shifted as a result.

USH.7.8 	Explain and analyze changing relations between the United States and the Soviet Union from 1960 to 1980.

USH.7.9 	Analyze the foreign and domestic consequences of U.S. involvement in Vietnam.
Peace Rally -
 http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3562&CISOBOX=1&REC=6
U.S. Soldiers in Vietnam - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc051&CISOPTR=65&CISOBOX=1&REC=9
Karren Mundell Letter to Folks, June 18, 1966 - http://images.indianahistory.org/cdm4/document.php?CISOROOT=/dc051&CISOPTR=53&REC=4

USH.7.10	Explain and analyze U.S. foreign policy issues during the 1960s and 1970s. (Africa, Middle East, China)
Afrikan Liberation Day March -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=3&CISOBOX=1&REC=1
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=6&CISOBOX=1&REC=12

USH.7.11 	Explain the constitutional, political, and cultural significance of the Watergate Scandal and the United States
		Supreme Court decision of United States v. Nixon. (Government)
Richard Nixon and Senator Dirkson (no Bass #) - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/dc012&CISOPTR=7141&CISOBOX=1&REC=14

	Standard 8: The Contemporary United States: 1980 to the Present

Students examine the political, economic, social and cultural developments of the United States during the period from 1980 to the present.

USH.8.1	 Explain the significance of social, economic and political issues during the period 1980 to the present and how these issues affected individuals and organizations.
Jesse Jackson at a Job March in Anderson, Indiana - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=423&CISOBOX=1&REC=11
Neighborhood Crime Watch Group - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/p0303&CISOPTR=424&CISOBOX=1&REC=2
Ryan White -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3522&CISOBOX=1&REC=3

USH.8.2 	Describe developing trends in science and technology and explain how they impact the lives of Americans today such as: NASA and space programs; identification of DNA; the Internet; global climate change; and U.S. energy
	 policy.

USH.8.3 	Discuss and explain the significance of the rise of the new conservative coalition of the 1980’s.

USH.8.4 	Explain the assumptions of supply-side economics or "Reaganomics" and how the Reagan administration
		implemented it. (Economics)

USH.8.5	 	Explain how the Cold War ended and identify new challenges to U.S. leadership in the world. (Economics,
Geography)

USH.8.6	 	Analyze important domestic and foreign policies and events of the Clinton and Bush administrations.

USH.8.7 	Explain the constitutional significance of the following landmark decisions of the United States Supreme Court: Westside Community School District v. Mergens (1990), Reno v. American Civil Liberties Union (1997), Mitchell v. Helms (2000) and Bush v. Gore (2000).
"City of Indianapolis v. Edmond" - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/V0002&CISOPTR=3567&CISOBOX=1&REC=3

USH.8.8 	Explain the background and significance of the September 11, 2001 terrorist attack and the resulting War on Terror.

USH.8.9	 Analyze the impact of globalization on U.S. culture and U.S. economic, political and foreign policy. (Government,Economics, Geography)

	Standard 9: Historical Thinking

Students conduct historical research that incorporates information literacy skills such as forming appropriate research questions; evaluating information by determining its accuracy, relevance and comprehensiveness; interpreting a variety of primary and secondary sources; and presenting their findings with documentation.

USH.9.1 	Identify patterns of historical succession and duration in which historical events have unfolded and apply them to
		explain continuity and change.

USH.9.2 	Locate and analyze primary sources and secondary sources related to an event or issue of the past; discover
		possible limitations in various kinds of historical evidence and differing secondary opinions.
http://images.indianahistory.org/cdm4/search.php (Search diaries and letters)
David H. Reynolds diary -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/cwmf&CISOPTR=4157&CISOBOX=1&REC=1
Albert S. Underwood diary -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/cwmf&CISOPTR=4156&CISOBOX=1&REC=4
James M. Little diary -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/cwmf&CISOPTR=4153&CISOBOX=1&REC=5
James F. Elliott diary, 1862-1863 - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/cwmf&CISOPTR=4159&CISOBOX=1&REC=9
Andrew Jackson Smith diary -
http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/cwmf&CISOPTR=4155&CISOBOX=1&REC=20

USH.9.3 Analyze multiple, unexpected, and complex causes and effects of events in the past.

USH.9.4 	Explain issues and problems of the past by analyzing the interests and viewpoints of those involved.
Captain Charles B. McVay, Letter Regarding His Court Martial - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=395&CISOBOX=1&REC=1
Melvin W. Modisher Letter Regarding the Sinking of the U.S.S. Indianapolis - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=394&CISOBOX=1&REC=3
Kenley M. Lanter, Sr. Letter Regarding the Sinking of the U.S.S. Indianapolis - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=390&CISOBOX=1&REC=4
Resolution Honoring Hunter Scott - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=378&CISOBOX=1&REC=6
Bill Drayton Letter Regarding the Sinking of the U.S.S. Indianapolis - http://images.indianahistory.org/cdm4/item_viewer.php?CISOROOT=/ww2&CISOPTR=388&CISOBOX=1&REC=7

USH.9.5 	Formulate and present a position or course of action on an issue by examining the underlying factors contributing to that issue.

44

	APPENDIX C

INDIANA STATE MUSEUM AND HISTORIC SITES

Angel Mounds
Corydon
Culbertson
Gene Stratton-Porter Home
Lanier Mansion
Levi Coffin House
Limberlost
New Harmony
T.C. Steele
Vincennes
Whitewater Canal

The Indiana State Museum and Historic Sites has graciously agreed to connect Indiana Academic Standards to their museum and historic sites. If you have questions or need further assistance, contact:
Joanna E. Hahn					Bruce Blomberg
Manager of School Programs				Social Studies Specialist
Indiana State Museum and Historic Sites		Indiana Department of Education
317-232-8293						317-232-9078
jhahn@indianamuseum.org				bblomberg@doe.in.gov	

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Angel Mounds
	[image: http://www.angelmounds.org/wp-content/uploads/2013/08/Corn-Maze-Aerial-2.jpg]
	4th GRADE
4.1.1
	
Located on the banks of the Ohio River in southwest Indiana, Angel Mounds State Historic Site is one of the best-preserved pre-contact Native American sites in North America. Built between A.D. 1050 and 1400, the town was occupied by 1,000 plus Mississippians. The society built 11 earthen mounds as platforms to elevate important buildings. The original town covered an area of 103 acres and served as an important religious, political and trade center for people living within a 75-mile radius.

The site was abandoned before European explorers came to North America. Possible explanations for abandonment are depletion of natural resources, climatic changes or the collapse of the chiefdom.

More than 600 acres comprise Angel Mounds State Historic Site. The site includes an interpretive center, recreations of the Mississippian buildings and a working reconstruction of the 1939 WPA archaeology laboratory.

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Corydon Capitol State Historic Site
	[image: http://media-cdn.tripadvisor.com/media/photo-s/02/2b/84/54/old-capitol.jpg]
	
8TH GRADE
8.1.28-31
8.2.8
8.2.10
8.3.2
8.4.3
8.4.10

HIGH SCHOOL U.S. HISTORY
USH.1.2
USH.2.3
USH.2.4

U.S. GOVERNMENT
USG.2.4
USG.2.6
USG.2.8

	
Corydon Capitol State Historic Site commemorates Indiana’s first state capital and follows the development of Indiana from a territory to a state. Vincennes, the first territorial capital, was left on Indiana’s western edge when the Illinois Territory was created and, in 1813, the capital moved to Corydon, a more central location for Indiana’s population at the time.

	Culbertson
	[image: http://img1.10bestmedia.com/Images/Photos/232841/5568319929-06c38c5d92-b_28_493x370.jpg]
	8th GRADE
8.3.9
8.4.4
8.4.10

HIGH SCHOOL U.S. HISTORY
USH.1.3
USH.2.1
USH.2.3
USH.2.5
	
The Culbertson Mansion reflects the affluence of a man once considered to be the wealthiest in Indiana. The three-story French, Second-Empire mansion encompasses more than 20,000 square feet and contains 25 rooms. The mansion stands as an example of the tastes, ideals and lifestyle of people during the late 1800/s

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Lanier Mansion
	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/3/38/Lanier_Mansion.jpg/250px-Lanier_Mansion.jpg]
	
8th GRADE
8.1.25
8.1.28-31
8.2.9
8.3.2
8.3.4
8.4.3
8.4.4
8.4.6
8.4.7
8.4.8
8.4.9
8.4.10

HIGH SCHOOL U.S. HISTORY
USH.1.2
USH.2.1
USH.2.2
U.S. GOVERNMENT
USG.2.8
USG.3.8
USG.5.6
USG.5.8

	Designated a National Historic Landmark in 1994, this 1844 Greek Revival mansion was designed by architect Francis Costigan for financier and railroad magnate James F.D. Lanier. Recent restoration made possible largely by funding from private sources - has recaptured the Mansions 19th century splendor

	Levi Coffin House
	[image: Small rectangular red brick house with white roof and many windows]
	
8TH GRADE
8.1.20-22
8.1.24
8.1.27
8.1.28-31
8.2.7
8.2.10
8.4.8
HIGH SCHOOL U.S. HISTORY
USH.1.2
USH.1.2
USH.1.3
U.S. GOVERNMENT
USG.2.8
	Levi Coffin lived in this house from 1827 to 1847, where he helped as many as 2,000 slaves escape to freedom. The house was known as the Union Depot of the Underground Railroad, and it contained secret doors that could hide fugitives

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Limberlost /
Gene Stratton-Porter Home
	

[image: http://landandlit.iweb.bsu.edu/about_us/Article%20Pictures/limberlost1.jpg]

[image: http://farm3.staticflickr.com/2476/3645213086_595d3d123c.jpg]

	HIGH SCHOOL U.S. HISTORY
USH.3.2
USH.3.5
USH.4.2
USH.4.3
USH.4.4
	Gene Stratton-Porter is Indiana’s most widely read female author, as well as a gifted nature photographer and entrepreneur. In her lifetime, 1863 to 1924, Porter authored 12 novels, seven nature studies, three poetry books, children’s books and numerous magazine articles. With an estimated 50 million readers, her works have been translated into several foreign languages as well as Braille. Eight of her novels were produced as motion pictures

To famed Indiana author Gene Stratton-Porter, the Limberlost Swamp was her playground, laboratory and inspiration for her acclaimed articles, fiction and photographs. In the early 1900’s the Limberlost Swamp was described as a “treacherous swamp and quagmire, filled with every plant, animal and human danger known — in the worst of such locations in the central states.”

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	New Harmony
	

[image: http://maxkade.iupui.edu/newharmony/images/sign-1.jpg]
	8TH GRADE
8.1.28-31
8.4.4
8.4.10

	
New Harmony was the site of two early American utopian communities. The Harmonie Society, a group of German dissenters led by George Rapp, arrived in the United States in 1804, settling in Pennsylvania. 10 years later the Harmonists purchased 20,000 acres on the Wabash River, and moved to Indiana in 1814.

In 1824, George Rapp decided to sell New Harmony. He found a buyer in Robert Owen, a wealthy industrialist from Scotland. In 1825, with his business partner William Maclure, Owen purchased New Harmony outright, hoping to establish a model community where education and social equality would flourish. Maclure, a well-respected amateur geologist, attracted many important scholars to New Harmony, including naturalists, geologists, educators, and early feminists.

	T.C. Steele
	[image: The House of the Singing Woods]
	HIGH SCHOOL U.S. HISTORY
USH.3.5
USH.4.2
USH.4.4
	
Theodore Clement Steele (1847-1926), noted Indiana artist and member of the Hoosier Group of American regional impressionist painters [link to collections], was inspired by the picturesque scenes that he encountered in Brown County. Steele was at the forefront of the state's art movement and remains one of Indiana's most honored artists.

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Vincennes Territorial Capitol

	
[image: Capital Building]

[image: https://fbcdn-sphotos-a-a.akamaihd.net/hphotos-ak-ash4/c0.227.851.315/p851x315/740830_507093502669069_69796139_o.jpg]

	
8TH GRADE
8.1.1
8.1.10-12
8.1.14-18
8.1.20.21
8.1.28-31
8.2.1 – 10
8.3.2
8.3.4
8.3.5-6
8.3.8
8.4.1
8.4.3
8.4.6-9

HIGH SCHOOL U.S. HISTORY
USH 1.1-4
USH 2.1-4

U.S. GOVERNMENT
USG.1.1-9
USG.2.1
USG.2.3-8
USG.3.1-13
USG.3.15-19
USG.5.1-8

	On July 4, 1800, the Indiana Territory was established out of Northwest Territory in preparation for Ohio's statehood. The capital of the new territory was Vincennes, a former French trading post and one of the only white settlements in the vast territory

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Whitewater Canal
	[image: http://cdn.c.photoshelter.com/img-get/I0000_95UVL0g.v8/s/860/860/0372A387.jpg]
	
8TH GRADE
8.1.28-31
8.3.1
8.3.2
8.3.4
8.3.6-9
8.4.5
8.4.6
8.4.10

HIGH SCHOOL U.S. HISTORY
USH.2.1
USH.2.2
USH.2.5
	
As settlers moved into the old Northwest Territory after 1800, transportation routes became an important priority. Indiana's brief experience with canal building began with the passage of the Indiana Mammoth Internal Improvement Act of 1836. Whitewater Canal was one of several projects funded by this act.

The Whitewater Canal started in Lawrenceburg and originally ended at Cambridge City, on the Old National Road. Hagerstown merchants financed an extension to their town, making the canal 76 miles in length. The state of Ohio also built a 25-mile spur linking Cincinnati to the canal. Along the canal, 56 locks accommodate a fall of nearly 500 feet.

 SITE 								 INDIANA ACADEMIC STANDARD	 DESCRIPTION
	Indiana State Museum and Historic Sites
	[image: https://www.insideindianabusiness.com/images/news/scenes/Indiana_State_Museum.jpg]
	8TH GRADE
8.1.1
8.1.10-11
8.1.13
8.1.15-16
8.1.18-22
8.1.24-31
8.3.1
8.3.2
8.3.4
8.3.6-9
8.3.11
8.4.1
8.4.5
8.4.6
8.4.11

HIGH SCHOOL U.S. HISTORY
USH.1-4
USH.2.1-4
USH.2.7
USH.3.1
USH.3.6-8
USH.4.2-7
USH.5.6
USH.6.2-4
USH.7.1
USH.7.4
USH.7.7
USH.8.1
USH.8.4-6

U.S. GOVERNMENT
USG.2.3
USG.2.5
USG.3.14
USG.5.7
USG.5.10

	The Indiana State Museum is a great resource for educators and students when learning all there is to know about the Hoosier state. Whether it is through a field trip experience or classroom learning, our core galleries, special exhibitions and programming complement the subjects for cultural history, natural history, science, art and more! All programs are designed to meet Indiana Academic Standards.

 GUIDE TO INDIANA HISTORIC SITES
[image: http://3.bp.blogspot.com/-x8crAHmAAF4/UXhJA8gi2zI/AAAAAAAAADY/GVXmo-GGTcE/s1600/Indiana-StateSeal.png][image: http://www.switzcotourism.com/wp-content/uploads/logo-IN-Bicentennial.png]

	9/11 Memorial
	[image: http://www.crownhill.org/blog/wp-content/uploads/2011/09/9-11_memorial-Terry_TJ8x10-LR-07921-300x240.jpg]
	

	421 W. Ohio St. Indianapolis, IN 46202
	
	Project 9/11 Indianapolis was begun early in 2010 as a grass roots effort to establish a permanent memorial dedicated to those killed in the September 11 attacks. The focal point of the memorial consists of two 11,000-pound (5,000 kg) beams from the Twin Towers. Behind the beams stand a pair of six-foot tall black granite walls inscribed with remembrances of the events in New York City; Washington, D.C.; and Shanksville, Pennsylvania. Perched atop one of the beams is a bronze, life-size sculpture of an American Bald Eagle, with wings outstretched and gazing east toward New York City

	American Legion Mall
	[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcSZCT2yAze-JUoS6ouOdP5bHErRaLhxIUwy3N_yW3X09RQbgTs71g]
	N. Pennsylvania St. Indianapolis, IN 46204
	
	The American Legion Mall (ALM) extends from St. Clair Street to North Street between Meridian and Pennsylvania Streets. On the east side is the American Legion National headquarters, and on the west side is the headquarters of the American Legion's Department of Indiana. Looking to the south from St. Clair Street, the visitor sees the solemn grounds of the Cenotaph in the foreground. The Cenotaph memorializes the nation's first casualty of World War I, Corporal James B. Gresham of Company F, 16th Infantry and Evansville Indiana. In the background rise the World War II, Korean, and Vietnam memorials on the flanks with Veteran's Plaza and the World War Memorial anchoring the vista at its southern end.

	Angel Mounds State Historic Site
	[image: http://www.angelmounds.org/wp-content/uploads/2013/08/Corn-Maze-Aerial-2.jpg]
	8215 Pollack Avenue Evansville, IN 47715
	812-853-3956
	Angel Mounds is the site of the largest settlement of its time in what is now known as Indiana. It was a fortified town serving as a social, political, and religious center for a much larger area of villages, hamlets, and farmsteads that ran 70 miles along the Ohio river, from the Wabash River to 35 miles east of Evansville. the town and surrounding settlements together constituted a chiefdom and were occupied form as early as A.D. 1000 to as late as A.D. 1450 by Native Americans whom archaeologists call Mississippians.

	Baer Field Heritage Aircraft Park
	[image: Baer Field Heritage Aircraft Park]
	3005 w. Ferguson Rd. Fort Wayne, IN 46809
	260-478-3314
	This private park is open to the public and will showcase all of the aircraft flown at the 122nd Fighter Wing Indiana Air National Guard from 1947. Some of the aircraft that are on display are the F-100 Super Sabre, the F-4 Phantom, the F-84F Thunderstreak, the F-16 Fighting Falcon, and the current aircraft flown here, the A-10 Thunderbolt II. A vehicle representing the 338th Quartermaster Unit, a tenant unit at the 122FW, is also on display. Military history and heritage play an important role in continuing traditions and remembering legacies.

	Benjamin Harrison Presidential Site
	[image: Red brick home with ornate white overhang supports, red-white-blue banners, and columned white porch]
	1230 North Delaware St. Indianapolis, IN 46202
	317-631-1888
	Benjamin Harrison lived in this Italianate house from 1875 until his death there in 1901, except from 1889 to 1893 while he was the 23rd President. He was also a Senator from Indiana from 1881 to 1887. Harrison accepted the Republican nomination for the Presidential election in 1888 and conducted his Front Porch Campaign here

	Billie Creek Village
	[image: Billie Creek Village]
	65 South Billie Creek Road Rockville, IN 47872
	765-569-0252
	Billie Creek Village is a 70-acre open-air living history museum and park, filled with 38 historical buildings and structures, and hundred of antiques and artifacts

	[image: Childrens museum of indianapolis 2]
	The Children's Museum of Indianapolis

	
	3000 N. Meridian St. Indianapolis, IN 46208
	317-334-4000
	The Children's Museum of Indianapolis is the world's largest children's museum. It is located at 3000 North Meridian Street, Indianapolis, Indiana, United States in the United Northwest Area neighborhood of the city. The museum is accredited by the American Alliance of Museums. It is 472,900 square feet (43,933.85 m2) with five floors of exhibit halls and receives more than one million visitors annually. Its collection of over 120,000 artifacts and exhibit items are divided into three domains: the American Collection, the Cultural World Collection, and the Natural World Collection. Among the exhibits are a simulated Cretaceous dinosaur habitat, a carousel, and a steam locomotive. Because the museum's targeted audience is children, most exhibits are designed to be interactive allowing children to actively participate

	Conner Prairie Interactive History Park
	[image: http://aroundindy.com/images2012/conner-prairie-05192012.jpg]
	13400 Allisonville Road Fishers, IN 46038
	317-776-6000
	Connor Prairie Interactive History Park, where guests can explore five themed historic areas: Lenape Camp, Conner Homestead, 1836 Prairietown, 1859 Balloon Voyage, and the 1863 Civil War Journey: Raid on Indiana. Explore Conner Prairie's new, one-of-a-kind outdoor experience that puts you right in the middle of Indiana's brush with the Civil War.

	Corydon Capitol State Historic Site
	[image: http://media-cdn.tripadvisor.com/media/photo-s/02/2b/84/54/old-capitol.jpg]
	126 E Walnut Street Corydon, IN
	812-738-4890
	Corydon Capitol State Historic Site commemorates Indiana’s first state capital and follows the development of Indiana from a territory to a state. Vincennes, the first territorial capital, was left on Indiana’s western edge when the Illinois Territory was created and, in 1813, the capital moved to Corydon, a more central location for Indiana’s population at the time.

	Crown Hill Cemetery
	[image: http://cdn1.visitindy.com/web_files/details/do/attractions/crownhill01.jpg]
	700 W. 30th Street Indianapolis, IN 46208
	317-920-2644
	Founded in 1863, Crown Hill is the nation's 3rd largest cemetery with 555 acres of beautiful rolling hills located across the street from the Indianapolis Museum of Art. Thousands visit this urban oasis to enjoy its peaceful beauty; study the architecture, sculptures and trees; exercise; picnic; view the wildlife and to study the history and heritage of the thousands of people buried there. Notables include President Benjamin Harrison, poet James Whitcomb Riley, Col. Eli Lilly, three U.S. Vice Presidents, and numerous others, including the infamous bank robber John Dillinger.

	Culberston Mansion
	[image: http://img1.10bestmedia.com/Images/Photos/232841/5568319929-06c38c5d92-b_28_493x370.jpg]
	914 E. Main Street New Albany, IN
	812-944-9600
	The Culberston Mansion reflects the affluence of a man once considered to be the wealthiest in Indiana. The three-story French, Second-Empire mansion encompasses more than 20,000 squarre feet and contains 25 rooms. The mansion stands as an example of the tasttes, ideals and lifestyle of people during the late 1800/s

	Dr. James Ford Historic Home
	[image: Dr. James Ford Historic Home]
	177 W. Hill Street Wabash, IN 46992
	260-563-8686
	The Dr. James Ford Historic Home, a restored 19th Century physician's home and surgery invites you to experience the daily lives, personalities, and activities of the Dr. James Ford family in the years before, during and just after the Civil War. Period decor and furnishings provide a look at what life may have been like in the mid-1800s. T

	[image: http://visitindy.com/files/mediakit/gallery/WebResolution/eiteljorg_lowres.jpg]
	Eiteljorg Museum of American Indians and Western Art

	
	500 W. Washington St. Indianapolis, IN 46204
	317-636-9378
	The Eiteljorg Museum of American Indians and Western art was founded by Indianapolis businessman and philanthropist Harrison Eiteljorg. Its mission—to inspire an appreciation and understanding of the art, history and cultures of the American West and the indigenous peoples of North America. The museum executes this charge in exciting and often surprising ways.

	Elwood Haynes Museum
	[image: Elwood Haynes Museum]
	1915 S. Webster Street Kokomo, IN 46902
	765-456-7500
	Elwood Haynes, the inventor of America's first car in 1894, stainless steel, the alloy Stellite, among many other great inventions. See historical exhibits, memorabilia, photos, furnishings, and four Haynes classic cars. The industrial history of Howard County is chronicled in additional exhibits in the museum.

	Fort Ouiatenon
	[image: http://upload.wikimedia.org/wikipedia/commons/e/e7/Fort_Ouiatenon_blockhouse_front.jpg]
	Tippecanoe County Historical Assn. 1001 South Street Lafayette, IN 47901
	765-476-8411
	Fort Ouiatenon was the first fortified European settlement in what is now Indiana. It was established by the French in 1717 at a site five miles southwest of Lafayette as a military outpost to prevent British expansion into the Ohio and Wabash country.

	[image: http://media-cdn.tripadvisor.com/media/photo-s/01/41/90/88/medal-of-honor-memorial.jpg][image: West Baden Springs Hotel]
	French Lick and West Baden

	
	8670 West State Road 56 French Lick, IN 47432
	866-571-8687 812-936-5870
	Unprecedented in the nation, the grand hotels in French Lick and West Baden Springs—both listed in the National Register of Historic Places and located one mile apart in southern Indiana—offer a fascinating window on the grand hotel era of the early twentieth century and the tradition of “taking the waters.” Guests from Al Capone to FDR, Bing Crosby to Helen Keller, captains of industry and pampered socialites came to imbibe the waters and take spa treatments, enjoy sports and entertainments, and perhaps test their luck in the casinos.

	Gene Stratton Porter Cabin
	[image: http://farm3.staticflickr.com/2476/3645213086_595d3d123c.jpg]
	1205 Pleasant Point Rome City, IN 46784
	260-854-3790
	Gene Stratton-Porter is Indiana’s most widely read female author, as well as a gifted nature photographer and entrepreneur. In her lifetime, 1863 to 1924, Porter authored 12 novels, seven nature studies, three poetry books, children’s books and numerous magazine articles. With an estimated 50 million readers, her works have been translated into several foreign languages as well as Braille. Eight of her novels were produced as motion pictures.

	General Lew Wallace Study & Museum
	[image: General Lew Wallace Study & Museum]
	200 Wallace Ave. Crawfordsville, IN 47933
	765-362-5769
	The General Lew Wallace Study & Museum, an architectural wonder situated on the grounds where Civil War Major General Lew Wallace wrote his masterwork Ben-Hur, celebrates Wallace's fascinating legacy and renews belief in the power of the individual spirit to affect American history and culture. Located in Wallace's private study, the Museum contains original items collected by Wallace during his life as an author, soldier, statesman, artist, musician and inventor.

	George Rogers Clark National Historic Park
	[image: Outside of George Rogers Clark Memorial]
	401 S. 2nd Street Vincennes, IN 47591
	812-882-1776
	Located in Vincennes, Indiana on the banks of the Wabash River at what is believed to be the site of Fort Sackville. A classical memorial here was authorized under President Coolidge and dedicated by President Franklin Roosevelt in 1936.

	Grouseland
	[image: http://www.grouselandfoundation.org/graphics/HP_image.jpg]
	

	3 W. Scott Street Vincennes, IN 47591
	812-882-2096
	Grouseland is the elegant Georgian/Federal home completed in 1804, which served as the home of William Henry Harrison and his family when he was Governor of the Indiana Territory (1800-1812). The first brick home in Indiana and a National Historic Landmark, the house was more than a residence. This magnificent building was the center of government for the Indiana Territory and also served as a fortress in times of unrest.

	Historic New Harmony
	[image: http://maxkade.iupui.edu/newharmony/images/sign-1.jpg]
	401 N Arthur Street New Harmony, IN 46731
	812-682-4474 800-231-2168 (tollfree)
	New Harmony was founded in 1815 by Rappites, and in 1825 Robert Owen attempted to create a utopian society. Many original Harmony Society buildings remain

	Historic Old Fort (Ft Wayne)
	[image: http://www.oldfortwayne.org/images/General/FortSWView2.jpg]
	P.O. Box 12650 Fort Wayne, IN 46864
	260-437-2836
	There were 3 American forts built in Fort Wayne. The current fort is a replica of the one constructed by Major John Whistler and his men during 1815 -- 1816 and was the last fort to stand at the junction of the St. Mary's, St. Joseph, and Maumee Rivers.

	Historic Prophetstown
	[image: http://prophetstown.org/wp-content/uploads/2013/09/Farm-in-summer-banner.jpg]
	3549 Prophetstown Trail Battleground, IN 47920
	765-567-4700
	Dedicated to showing, sharing & teaching about agriculture & horse powered farming. Native American settlement & farmstead.

	[image: http://upload.wikimedia.org/wikipedia/en/d/d5/Indiana_Historical_Society_Crop.jpg]
	Indiana Historical Society

	
	450 W. Ohio St. Indianapolis, IN 46202
	317-232-1882
	 The Eugene and Marilyn Glick Indiana History Center, home of the Indiana Historical Society, underwent a major renovation and re-opened in March 2010 with the launch of its new feature, the Indiana Experience. The Indiana Experience uses new technology to immerse guests in stories of the state's past in easy, enjoyable and meaningful ways.

	Indiana State Library
	[image: http://www.nps.gov/nr/travel/indianapolis/Buildings/property%20pages/27-7Indiana-State-Libr.jpg]
	315 W. Ohio Street
Indianapolis, IN 46202
	866-683-0008
	The Indiana State Library (ISL) has served the citizens of Indiana since 1825. The ISL is just a few steps away from the Indiana Statehouse and open to the public for a variety of needs including but not limited to; genealogy, Indiana history, preservation, rare books and manuscripts, reference and government services, Talking Books and Braille library, as well as the State Data Center. It also serves as a free facility for meetings and special events available to state agencies and the community (some fees apply to non-agency events).

	Indiana State Capitol
	[image: http://www.insidegreenecounty.com/img/250px-StateCapitolIndiana.jpg]
	200 W. Washington St. Indianapolis, IN 46204
	317-233-5293
	The Indiana State Capitol, the Statehouse, has been the seat of Indiana’s government since 1887 and is perhaps the grandest 19th-century Neo-Classical Revival building in Indiana. Indiana is one of the few states in the nation that has all three branches of government operating out of the historic state capitol building. In 1825, after nine years of statehood, the capitol city was relocated from Corydon to Indianapolis. Plans for the current statehouse began in 1867 and the building was completed in 1888. It is constructed of Indiana limestone and white oak. The beautuful stained glass rotunda window is original and made from German glass.

	Indiana State Museum and Historic Sites
	[image: https://www.insideindianabusiness.com/images/news/scenes/Indiana_State_Museum.jpg]
	

	650 W. Washington St. Indianapolis, IN 46204
	317-232-1637
	The Indiana State Museum is a great resource for educators and students when learning all there is to know about the Hoosier state. Whether it is through a field trip experience or classroom learning, our core galleries, special exhibitions and programming complement the subjects for cultural history, natural history, science, art and more! All programs are designed to meet select Common Core and Indiana Academic Standards

	The James Dean Gallery
	[image: http://jamesdeangallery.com/Images/jdg-splash.jpg]
	425 N Main Street Fairmount, IN 46928
	765-948-3326
	The James Dean Gallery opened in 1988 in the actor’s hometown of Fairmount, Indiana. The exhibit is housed in a beautifully restored 1903 Victorian home on tree-lined North Main Street just 1 Mile from James Dean's Grave in Park Cemetery. The exhibit includes thousands of items of James Dean memorabilia and visitors can see the worldwide influence that this Indiana native and American film star has made. There are personal items related to James Dean and dozens of original movie posters in different languages from around the world that show the actor’s international impact.

	James Whitcomb Riley Museum Home
	[image: http://www.rileykids.org/uploads/images/MuseumImage2.jpg]
	528 Lockerbie Street Indianapolis, IN 46202
	317-631-5885
	The nation's only late Victorian preservation open to the public holds furnishings and personal belongings of poet James Whitcomb Riley. Step back to the beginning of the 20th century—just as the great Hoosier poet James Whitcomb Riley experienced it for 23 years of his fascinating life.

	Landmark for Peace Memorial
	[image: Landmark-for-peace-1]
	1702 Broadway Street Indianapolis, IN 46202
	317-327-7461
	The Landmark for Peace is a memorial sculpture at Dr. Martin Luther King Jr. Park on the northside of Indianapolis that honors the contributions of the slain leaders Dr. Martin Luther King, Jr. and Robert F. Kennedy. The site is where Robert Kennedy gave his memorable speech the night Dr. King was assassinated in 1968.

	Lane Place
	[image: Lane Place]
	212 S. Water Street Crawfordsville, IN 47933
	765-362-3416
	Lane Place was built for Henry Lane in 1845 in what is now called the Elston Grove Historic District. Lane represented Montgomery County as state representative, U.S. congressman, governor and U.S. senator. His stature as chairman of the National Republican Convention in 1856 helped secure the party’s nomination of Abraham Lincoln for president in 1860. Lane lived continuously at Lane Place until he died in 1881. His wife, Joanna Elston Lane, lived there until her death in 1914.

	Lanier Mansion
	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/3/38/Lanier_Mansion.jpg/250px-Lanier_Mansion.jpg]
	601 West 1st Street Madison, IN 47250
	812-625-3526
	Designated a National Historic Landmark in 1994, this 1844 Greek Revival mansion was designed by architect Francis Costigan for financier and railroad magnate James F.D. Lanier. Recent restoration made possible largely by funding from private sources - has recaptured the Mansions 19th century splendor

	Levi Coffin House
	[image: Small rectangular red brick house with white roof and many windows]
	113 U.S. 27 North P.O. Box 77 Fountain City, IN 47341
	765-847-2432
	Levi Coffin lived in this house from 1827 to 1847, where he helped as many as 2,000 slaves escape to freedom. The house was known as the Union Depot of the Underground Railroad, and it contained secret doors that could hide fugitives

	Limberlost
	[image: http://landandlit.iweb.bsu.edu/about_us/Article%20Pictures/limberlost1.jpg]
	202 East 6th St. Geneva, IN 46740
	260-368-7428
	To famed Indiana author Gene Stratton-Porter, the Limberlost Swamp was her playground, laboratory and inspiration for her acclaimed articles, fiction and photographs.In the early 1900’s the Limberlost Swamp was described as a “treacherous swamp and quagmire, filled with every plant, animal and human danger known — in the worst of such locations in the central states.”

	Lincoln Boyhood National Memorial
	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/4/48/Lincoln-Boyhood-NMem-farm.jpg/250px-Lincoln-Boyhood-NMem-farm.jpg]
	3027 East South Street Lincoln City, IN 47552
	812-937-4541
	The story of the Civil War era president's 14 formative years in Indiana springs to life at the Living Historical Farm, in the museum and film, and along the park's scenic hiking trails.

	Medal of Honor Memorial
	[image: http://www.homeofheroes.com/a_homepage/community/displays/national_sites/ipalco_river.jpeg]
	650 W. Washington St. Indianapolis, IN 46204
	317-261-5447
	The Medal of Honor Memorial is dedicated in honor of all recipients of the Medal of Honor, the United States military's highest award for valor. The memorial was unveiled May 28, 1999, during Memorial Day weekend.

	Menno-Hof
	[image: Image]
	510 S VanBuren/SR 5 S Shipshewana, IN 46565
	260-768-4117
	Tells the story of Amish, Mennonite and Hutterite history, lifestyle and beliefs with multi-media presentations and 24 display areas. Follow the trail of a people searching for peace Menno-Hof is a non-profit information center located in Shipshewana, Indiana, that teaches visitors about the faith and life of Amish and Mennonites. Menno-Hof's multi-image presentations, historical environments and colorful displays take you on a fascinating journey inside the unique world of the Amish and Mennonites. See where the Anabaptists had their beginning in a Swiss courtyard and how they were persecuted for their faith in the dungeon. Travel with the Anabaptists down the cobblestone streets of Holland and board a 17th century sailing boat on a journey to America and freedom.

	Mississinewa Battlefield
	[image: Mississinewa Battlefield]
	7 miles N of Marion on SR 15 Marion, IN 46953
	800-822-1812
	The Mississinewa Battlefield was the site of the first victory of the United States Army during the War of 1812, on December 17-18, 1812. A 600-man mounted force led by Lt. Col. John B. Campbell attacked and destroyed four British-allied Indian villages. Site of the annual Mississinewa 1812 living history event.

	Mounds State Park
	[image: Image]
	4306 Mounds Road Anderson, IN 46017
	765-642-6627
	Mounds State Park, located off I-69 east of Anderson, features 10 unique earthworks built by prehistoric Indians known as the Adena-Hopewell people. The largest earthwork, the Great Mound, is believed to have been constructed around 160 BCE. Archaeological surveys indicate the mounds were used as gathering places for religious ceremonies, from where astronomical alignments could be viewed

	Old French House & Indian Museum
	[image: Old French House and Indian Museum]
	1st snd Seminary Streets Vincennes, IN 47591
	812-882-7742 800-886-6443
	The Old French House is an excellent example of French Creole architecture. Home of Michael Brouillet, built in 1809, and furnished much as it would have been in that period. The Old French House is owned & operated by the Old Northwest Corporation. The Vincennes State Historic Sites provides the interpretation.

	Pioneer Village at Spring Mill State Park
	[image: Pioneer Village at Spring Mill State Park]
	3333 SR 60 E Mitchell, IN 47446
	812-849-3534
	The restored Pioneer Village, founded in 1814, contains 20 historic buildings to explore. The centerpiece is a 3-story limestone gristmill, built in 1817, that still grinds cornmeal today. Heritage interpreters portray the year 1863 and demonstrate period crafts.

	Rotary Jail Museum
	[image: Rotary Jail Museum]
	225 N Washington Street Crawfordsville, IN 47933
	765-362-5222
	The Rotary Jail Museum, built in 1882, was the first of nine rotary jails constructed in the U.S. and is currently the only rotary jail in operating condition. It is listed on the National Register of Historic Places and the Historic American Engineering Record. Sheriff's residence houses a permanent collection and temporary exhibits of local art.

	Seiberling Mansion
	[image: Seiberling Mansion]
	1200 W. Sycamore St Kokomo, In 46901
	765.452.4314
	Construction on the Seiberling Mansion began in October 1889 and was completed in the fall of 1891. The house was built for Monroe Seiberling of Akron, Ohio at a cost of $50,000. The architecture of the house is a mixture of Neo-Jacobean (Queen Anne) and Romanesque Revival styles. It was designed by Arthur LaBelle of Marion, Indiana. Built at the height of the gas boom in Indiana, the house was originally heated and illuminated by natural gas.

	Soldiers and Sailors Monument
	[image: Soldiers and Sailors Monument]
	1 Monument Circle Indianapolis, IN 46204
	317-232-7615
	The Soldiers & Sailors Monument is Indiana's official memorial to the Hoosiers that served in the Revolutionary War, the War of 1812, the Mexican War, the Civil War, the Frontier Wars and the Spanish-American War.

	Squire Boone Caverns
	[image: Squire Boone Caverns]
	100 Squire Boone Rd. S.W.Mauckport, IN 47142
	812-732-4381
	Squire Boone Caverns is a real place in southern Indiana where Squire Boone, younger brother of Daniel Boone, lived and worked. Near Historic Corydon, Indiana in 1815, Squire Boone was laid to rest in a cave at the village that once saved his life by providing him refuge a ban of hostile Indians. One-hour guided cavern tours take you past stalactites, stalagmites, rimstones dams and much more. Look closely into the pools of water for white, blind crayfish, amphopods and isopods. Hear about how Squire and his older brother Daniel Boone discovered the caverns in 1790 and how Squire brought his family back to the beautiful valley to live.

	Stockdale Mill
	[image: Stockdale Mill]
	Indiana SR 16 Roann, IN 46974
	765-833-2019
	Stockdale Mill is an old water-powered flour mill and dam on the Eel River in north-central Indiana. Come see water powered equipment in action.

	Strawtown Koteewi "Prairie Park
	[image: http://heartlandendurance.com/wp-content/uploads/2013/08/strawtown_111.jpg]
	

	12308 E. Strawtown Ave Noblesville, IN 46060
	317-774-2574
	Strawtown Koteewi Park has become a hot-bed of archaeological activity in recent years, with students from Ball State University, IPFW, Indiana University and Indiana State University contributing their time to the collection and curation of artifacts found in the park. Researchers have discovered that the major occupancy of this property dates back to 1200-1400 A.D.Artifacts found include arrowheads, pottery and remains of what the occupants may have eaten, including bear and elk. Researchers have also discovered evidence of postholes, storage pits and fire pits that show the location of early villages and huts on the property.

	T.C. Steele Site
	[image: T.C. Steele Home State Historic Site]
	4220 T.C. Steele Road Nashville, IN 47448
	812-988-2785
	Theodore Clement Steele (1847-1926), noted Indiana artist and member of the Hoosier Group of American regional impressionist painters [link to collections], was inspired by the picturesque scenes that he encountered in Brown County. Steele was at the forefront of the state's art movement and remains one of Indiana's most honored artists.

	
	
	
	
	

	Tippecanoe Battlefield
	[image: White monumental obelisk in the trees]
	

	200 Battleground Ave Battle Ground, IN 47920
	765-567-2147
	In the Battle of Tippecanoe on November 7, 1811, Indiana Territory Governor William Henry Harrison and his force of 1,000 men defeated the Shawnee and their leader Tenskwatawa.

	USS Indianapolis National Memorial
	[image: http://www.ussindianapolis.org/images/monument.jpg]
	692 Ellsworth St. Indianapolis, IN 46202
	
	This National Memorial is the climax of a 50 year dream by the crew members who survived the sinking of the cruiser USS Indianapolis in 1945. They worked continually to erect a fitting memorial to their missing shipmates. The Memorial is located at the North end of the Canal Walk. The Memorial is an outdoor site and is available to the public 24 hours a day, seven days a week. Engraved on the South face of the monument are the names of the ship's company and one passenger who made up her final crew.

	Vietnam and Korean War Memorials
	[image: http://cdn1.visitindy.com/web_files/details/do/artsandculture/vietnamkorean_01.jpg]
	700 N. Pennsylvania St. Indianapolis, IN 46204
	
	This two-part limestone and granite sculpture by artist Patrick Brunner was created in 1996 to honor casualties of the Korean and Vietnam wars. Composed of two half-cylinders, the concave side of each sculpture includes the names of men and women killed during the war. The convex sides contain excerpts from letters written by Indiana soldiers to their loved ones at home.

	[image: https://fbcdn-sphotos-a-a.akamaihd.net/hphotos-ak-ash4/c0.227.851.315/p851x315/740830_507093502669069_69796139_o.jpg]Vincennes Territorial Capitol
	
	1 West Harrison Street Vincennes, IN
	812-882-7422
	On July 4, 1800, the Indiana Territory was established out of Northwest Territory in preparation for Ohio's statehood. The capital of the new territory was Vincennes, a former French trading post and one of the only white settlements in the vast territory

	Wayne County Historical Museum
	[image: http://waynecountyhistoricalmuseum.org/sites/default/files/styles/slideshow_image/public/slideshow_images/WCHM-building-front_0.jpg?itok=up4umJSU]
	1150 N A Street Richmond, IN 47374
	765-962-5756
	 Comprised of eight buildings on a compact site, the museum is a unique repository of Wayne County and Richmond history from early pioneer life through the industrial revolution into modern times.

	World War Memorial
	[image: Aerial view of square white limestone building with pyramidal roof on a plaza; before it is a black obelisk with a golden capstone at the center of a circle]
	431 N. Meridian St Indianapolis, IN 46204
	317-232-7615
	The Indiana World War Memorial, begun in 1926 and finished in 1965, is a building commemorating World War I and II veterans. It is 210 feet (64 m) tall, made of Indiana limestone, and based on the Mausoleum of Mausolus. Within it is a military museum. The Plaza also includes the American Legion headquarters, Cenotaph square, an obelisk, and fountains

	APPENDIX E

[image: C:\Users\bblomberg\Pictures\DOK.png]

image2.png

image1.jpeg
MAGINING

the possibilities.
MAKING THEM HAPPEN.

Indiana
Department of Education

Glenda Ritz, NBCT

Indiana Superintendent of Public Instruction

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
INDIANA STATE MUSEUM

image16.png
1816

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
ST

Z

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg
e thespa of ust 18 months and three
moion pctures, James Deda wasabe to
change the way we think sbou i, and
more inportantly aursees, This s s
dedicated tobis memory:

Welcome o the Jumes Dean Gllery.

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.png
epth of Knowledge (DOK) Leve

Design

Connect

Synthesize

Apply Concepts

Critique

Analyze

Create

Prove

Recall elements and details of story
structure, such as sequence of
events, character, plot and setting.

Conduct basic mathematical
calculations.

Label locations on a map.

Represent in words or diagrams a
scientific concept or relationship.

Perform routine procedures like
measuring length or using
punctuation marks correctly.

Describe the features of a place or
people.

Arrange

Draw

Define

Calculate

Stat
Repeat ate

Recall

Recite

Revise

Apprise
Critique

Formulate

Hypothesize

Identify and summarize the major
events in a narrative.

Use context cues to identify the
meaning of unfamiliar words.

Solve routine multiple-step problems.

Describe the cause/effect of a
particular event.

Identify patterns in events or
behavior.

Formulate a routine problem given
data and conditions.

Organize, represent and interpret
data.

Identify

Memorize
Who, What, When, Where, Why

Tabulate

Recognize

Develop a Logical Argument

Use Concepts to Solve Non-Routine Problems

Draw Conclusions

Cite Evidence

List

Label

lllustrate

Measure
Name
Report

Level Identify Patterns
('? ne") Graph Organize
eca .
Qlassify Construct
Separate
Level Describe Level P Modify
Four Bxplain L Cause/Effect i
(E)fter}ded Interpret (Skill Estimate Predict
Thinking) Concept)
Compare Interpret
Level A
Distinguish
Three Relate
(Strategic Thinking) Use Context Cues

Assess

Construct

Compare

Explain Phenomena in Terms of Concepts

Investigate

Differentiate

Support ideas with details and
examples.

Use voice appropriate to the
purpose and audience.

Identify research questions and
design investigations for a
scientific problem.

Develop a scientific model for a
complex situation.

Determine the author’s purpose
and describe how it affects the
interpretation of a reading
selection.

Apply a concept in other contexts.

Infer
Categorize

Collect and Display

Make Observations

Summarize

Show

Conduct a project that requires
specifying a problem, designing and
conducting an experiment, analyzing
its data, and reporting results/
solutions.

Apply mathematical model to
illuminate a problem or situation.

Analyze and synthesize
information from multiple sources.

Describe and illustrate how common
themes are found across texts from
different cultures.

Design a mathematical model to
inform and solve a practical
or abstract situation.

Webb, Norman L. and others. “Web Alignment Tool” 24 July 2005, Wisconsin Center of Educatonal Research. University of Wisconsin-Madison. 2 Feb. 2006, <htpy/fumsncerisc edy WAT/index aspe.

