[image:]

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

Indiana Department of Education
College and Career Readiness

	APPENDIX A – TEACHER RESOURCE GUIDE UNITED STATES HISTORY (1877 to Present)
Date of last update: September 2017

[bookmark: _GoBack]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:
HOOSIERS AND THE AMERICAN STORY DOWNLOAD
Destination Indiana (from the Indiana Historical Society)
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
Best U.S. History Web Sites

	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 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
American History – Early Imperialism

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

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
Theodore Roosevelt (Big Stick Diplomacy)
William H. Taft (Dollar Diplomacy)
Woodrow Wilson and Foreign Policy (EDSITEment)
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
Progressive Era Web Sites
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:
The Jungle
The Jungle (Gilder Lehrman)
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 case (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 Resources
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
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
WWI Web Sites
PBS: The Great War
World War I Resources, Grades 9-12
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)	
	
PBS: The Blame Game Lusitania

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

World War I Posters

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:
Roaring 20s Web Sites
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
	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
The Library of Congress: The Harlem Renaissance
Teaching with Primary Documents Teacher’s Guide
The Harlem Renaissance
Langston Hughes
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

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

Red Scare

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

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: 1920s
Henry Ford and the Model T
Economic Boom 1920s

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
American History >> The Great Depression
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
The Great Depression: Causes and Effects (Video)
Depression-Era Photographs: Worth a Thousand Words (Edsitement)
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

Miriam Anderson
The Concert That Sparked the Civil Rights Movement (Time 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 (gansters such as John Dilliger)

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

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

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.4.8		Identify and explain the significance of New Deal relief programs.

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
DocsTeach: The New Deal: Revolution or Reform?
FDR: From Budget Balancer to Keynesian

	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
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
WWII Animated Maps: Pacific War
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
Germany Surrenders at Reims, May 7, 1945 Hiroshima and Nagasaki: Photos from the Ruins
V-J Day: A Nation Lets Loose

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
Holocaust Teacher Resource Center
Bureau of Jewish Education – Holocaust Education
DocsTeach: Human Strife
Edsitement: Holocaust and Resistance
Behind the Picture: The Liberation of Buchenwald, 1945 Please take the time to preview – some of these pictures are disturbing
ECHOES and REFLECTIONS Student/Teacher Resource Center
Holocaust Timeline
Resources for Educators United States Holocaust Memorial Museum
The Holocaust: A Collection of Teaching Resources
Holocaust – Facing History and Ourselves
CANDLES Holocaust Museum and Education Center
United States Holocaust Memorial Museum
University of southern California Shoah Foundation
Yad Vashem – The World Holocaust Remembrance Center

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
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.
American History – Cold War Era
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
American History – Civil Rights Movement
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)
Civil Rights

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 Materials - Library of Congress
Rosa Parks Interview

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 (Eisenhower’s desegregation order)
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

“Massive Resistance”:

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
U.S. Timeline – The 1950’s

	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
U.S. Timeline – the 1960’s
U.S. Timeline – The 1970’s
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)
American History – Civil Rights Movement

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 Speeches…

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
	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 Legacy of the Warren Court

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
Women’s Rights Movement (1960-1980)
Cesar Chavez & the UFW
Affirmative Action and the Constitution (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
American History - Vietnam
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
American History – Nixon & Watergate
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.
U.S. Timeline – The 1980’s
U.S. Timeline – The 1990’s
American History – Post Cold War
Entering a New Era: Conservatism, Globalization, Terrorism (1980-2006)
1980’s History Resources
Contemporary United States (1968 to the Present)
Current Events and the Constitution: Supreme Court Roundup

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 Institute)
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 Constitution (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 twentieth-century science
12 Most Important Trends in Science Over the Past 30 Years
Alison Sander: Megatrends – the art and science of trend tracking
	

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
Lyndon B. Johnson and Ronald Reagan and Federal Power
Reaganomics

USH.8.5	 	Explain how the Cold War ended and identify new challenges to U.S. leadership in the world. (Economics,
Geography)
Resources
American History – Post Cold War
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 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
TeachersFirst’s September 11 Resources
The 9/11 Commission Report
George W. Bush and the Military Tribunals Bill of Rights Institute

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

image2.png

image1.png
Dr. Jennifer McCormick
Superintendent of Public Instruction

Working 7

