

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The First Americans

PACING: 7 Days

STANDARDS:

- SS.5-8.C.1 Explain “culture” as it refers to the socially transmitted behaviors beliefs, values, traditions, institutions, institutions, and ways of living together of a group of people.
- SS.5-8.C.3 Find evidence(s) of how culture influences the ways in which human groups solve the problems of daily living.
- SS5-8.C.4 Describe how the beliefs, values, and behaviors of a culture form an integrated system that helps shape the activities and ways of that define a culture.
- SS.5-8.PPE.4 Compare and contrast past and present changes in physical systems such as seasons, climate, weather, and the water cycle in both national and global contexts.

OBJECTIVES:

- Discuss the peoples of the Americas who predated the arrival of the Europeans
- Describe civilizations of early North America
- Analyze how early Native Americans adapted to their environments

VOCABULARY:

Lesson 1

- archaeology
- artifact
- strait
- migration

Lesson 2

- nomad
- maize
- carbon dating
- culture

Lesson 3

- civilization
- theocracy
- hieroglyphic
- terrace
- irrigate
- federation
- clan

<p>SPIRITUAL APPLICATIONS:</p> <p>Read and discuss Romans I-20. How can we learn about God from His creation? Compare your beliefs to those of Native Americans on the topic of nature (God creation)</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 1 – pp. 1-24</p> <p><i>Note: This chapter references “100,000 years ago” and the ice age.</i> <i>Chapter 1 Digital Lessons plans and presentations</i> <i>Video- The Incas (5:07)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video</p> <p>Comparing Lives of Native Americans (23:38) Note: reference to ice age and land bridge Learn 360 video – Native Americans History and Culture (3:02)</p> <p>BrainPop Video</p> <p><i>American Indians (4:04)</i> <i>Inuit (5:06)</i> <i>Iroquois Confederacy (5:10)</i></p> <p>Websites, Books, etc:</p> <p>http://www.projectarchaeo.com/teachers.php TPT: <i>Inca Empire Myth-Busters! Students explore Inca culture, life, & religion!</i> by History with Mr. E.</p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Choose a native tribe/people to research Prepare a visual presentation (i.e. display board, diorama) to share with the class. 2. Work in pairs to outline the accomplishments of each of the major civilizations discussed 3. Develop a graphic organizer or chart listing the important information (housing, food, culture/traditions) of at least 5 tribes from different regions of the United States. 4. Create an art project in the style of one of the Native American peoples 5. Plan “Sortify” game on Brain Pop -American Indian History

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Exploring the Americas

PACING: 10 Days

STANDARDS:

- | | |
|--------------|--|
| SS.5-8.PPE.6 | Illustrate patterns of demographic and political change and cultural diffusion in the past and present. |
| SS.5-8.IGI.7 | Assess how cultural diffusion occurs when groups migrate. |
| SS5-8.GC.2 | Verify that global factors such as cultural, economic, and political connections are changing the places in which people live. |

OBJECTIVES:

- Understand how advances in technology paved the way for European exploration.
- Identify why Europeans explored and colonized the Americas.
- Analyze the positive and negative contributions of the Europeans in the Americas.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • Crusade • classical • Renaissance • technology • astrolabe • compass • pilgrimage • mosque 	<ul style="list-style-type: none"> • cape • circumnavigate 	<ul style="list-style-type: none"> • conquistador • immunity pueblo • mission • presidio • plantation 	<ul style="list-style-type: none"> • Reformation • Protestantism • armada • Northwest Passage • tenant farmer

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>Hebrews 11:8 – Abraham left his home at God’s calling “even though he did not know where he was going.” Compare and contrast the story of Abraham with the explorers of this era.</p>	<p><i>A History of the United States</i> Chapter 2 – pp. 25-56</p> <p><i>Chapter 2 Digital Lessons plans and presentations</i> <i>Video – Leonardo da Vinci (1:30)</i> <i>Video- Columbus’ Voyage (4:32)</i> <i>Video – Conquest of the Inca</i> <i>Video – The Church of England</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video</p> <p><i>Francisco Vasquez de Coronado: Famous Explorers (17:31)</i> <i>Henry Hudson: Famous Explorers (23:01)</i> <i>Spanish Armada (2:39)</i></p> <p>BrainPop Video</p> <p><i>Christopher Columbus (6:07)</i> <i>Conquistadors (4:28)</i> <i>Henry Hudson (5:54)</i></p> <p>Websites, Books, etc.</p>	<ol style="list-style-type: none"> 1. Create an illustrated piece of historical fiction for a younger child about an important person or event from this era. 2. Construct a compass (find directions online) and draw conclusions as to how this tool aids in navigation. 3. Write an opinion paper as to whether you think Columbus “discovered” America. 4. Draw a map of Europe, Asia, and Africa known at the beginning of the Age of Exploration. 5. Write and perform a skit for your classmates involving the rumors of the “seven cities of gold.” 6. Write a poem about the defeat of the Spanish Armada.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Colonial America

PACING: 8 Days

STANDARDS:

- SS.5-8.PPE.3 Describe concepts such as location, region, place, and migration, as well as human and physical systems.
- SS.5-8.PDC.9 Interpret how markets bring buyers and sellers together to exchange goods and services.
- SS5-8.CIP.9 Compare religious freedom in various parts of the world.

OBJECTIVES:

- Identify the reasons colonists migrated to the Americas.
- Analyze the complex relationship between colonists and Native Americans.
- Discuss the challenges that the colonists faced.
- Analyze the contributions of key groups to colonial society.
- Compare and contrast the New England, Middle, and Southern colonies.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • charter • joint-stock company • headright • burgess 	<ul style="list-style-type: none"> • dissent • persecute • tolerance 	<ul style="list-style-type: none"> • patroon • pacifist 	<ul style="list-style-type: none"> • indentured servant • constitution • debtor

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>1 Peter 2:16, 17 – What does Peter mean by “live as God’s slaves?” Discuss what religious freedom means.</p>	<p><i>A History of the United States</i> Chapter 3 – pp. 57-80</p> <p><i>Chapter 3 Digital Lessons plans and presentations</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video</p> <p><i>Colonial America: From Jamestown to Freedom (31:17)</i> <i>Colonial Settlements Video Quiz (21:46)</i> <i>Colonial Days Video Quiz (32:08)</i></p> <p>BrainPop Video</p> <p><i>Pocahontas (4:21)</i> <i>Thirteen Colonies (5:00)</i></p>	<ol style="list-style-type: none"> 1. Write a position paragraph about the portrayal of Pocahontas. 2. Imagine the effect of being told you must change how you worship. In a small group, develop a skit showing what you and your fellow believers might do. 3. Using a Venn diagram, compare and contrast the settlements at Roanoke and Jamestown. 4. Develop a PowerPoint presentation about one of the original colonies to share in class. Include important people, events, and information about geography and resources of the colony. 5. Write a position statement on the following: Religious persecution was the most important reason driving people to move to America in the 1600s.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Life in the American Colonies

PACING: 10 Days

STANDARDS:

- SS.5-8.C.6 Discern how people learn the elements of their culture through interactions with others and how people learn of other cultures through communication and study.
- SS.5-8.TCC.2 Define the concepts: chronology, causality, change, conflict, complexity, multiple perspectives, primary and secondary sources, and cause and effect.
- SS5-8.PPE.5 Investigate how the concept of regions identifies the links between people in different locations according to specific criteria.

OBJECTIVES:

- Compare the economic diversity of the three regions of the Thirteen Colonies.
- Explain the principles of limited government and representative government.
- Analyze Britain’s economic policies and the reactions of the colonists.
- Identify the causes and significant events of the French and Indian War.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • subsistence farming • cash crop • diversity • triangular trade • slave code 	<ul style="list-style-type: none"> • representative government • mercantilism • export • import 	<ul style="list-style-type: none"> • immigration • epidemic • apprentice • civic virtue 	<ul style="list-style-type: none"> • militia • Iriquois Confederacy • alliance

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>Psalm 80:18, 19 – The Great Awakening might be described as a time of revival. David wanted revival as noted in these verses. How many other examples of revival, or “awakening” can you find in the Bible?</p>	<p><i>A History of the United States</i> Chapter 4 – pp. 81-108</p> <p><i>Chapter 4 Digital Lessons plans and presentations</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video</p> <p><i>Comparing Life in the American Colonies (2:09)</i> <i>Social Class Structure in the Southern Colonies (4:42)</i> <i>Colonial Days Video Quiz (32:08)</i></p> <p>BrainPop Video</p> <p><i>Thirteen Colonies (5:00)</i> <i>French and Indian War (4:30)</i></p>	<ol style="list-style-type: none"> 1. Plan “Sortify” game on BrainPop – American Revolution. 2. Create a journal from the perspective of one of the figures discussed in chapter 4. 3. Make a three-column chart listing facts about the three regions of colonies (northern, middle, and southern). Then add facts true about all thirteen colonies below the chart. 4. On a poster, illustrate the concepts of protected rights and representative government. 5. Write a letter to someone describing how the Great Awakening affected the colonies.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Spirit of Independence

PACING: 10 Days

STANDARDS:

- SS.5-8.TCC.3 Cite evidence that learning about the past requires the interpretation of sources and that using varied sources provides the potential for a more balanced interpretative record of the past.
- SS.5-8.TCC.13 Investigate the history of democratic ideals and principles and how they are represented in documents, artifacts, and symbols.
- SS5-8.PAG.3 Discuss ideas that are the foundation of American constitutional democracy including those of the U.S. Constitution, popular sovereignty, the rule of law, separation of powers, checks and balances, minority rights, the separation of church and state, and Federalism.
- SS.5-8.CIP.5 Interpret key documents and excerpts from key sources that define and support democratic ideals and practices.

OBJECTIVES:

- Analyze why Britain began to enact harsher trade laws and taxes and reaction of the colonists.
- Draw conclusions about tensions between the colonists and the British that led up to the Boston Massacre.
- Identify the Founders and recognize their contributions.
- Compare points of view held by Patriots and Loyalists.
- Summarize steps taken that led to the writing of the Declaration of Independence.

VOCABULARY:

Lesson 1

- revenue
- writ of assistance
- resolution

- effigy
- boycott
- repeal

Lesson 2

- rebellion
- propaganda
- committee of correspondence

Lesson 3

- minuteman
- Loyalist
- Patriot

<p>SPIRITUAL APPLICATIONS:</p> <p>Discuss “freedom of choice” and why God gave it to man. “Without freedom of choice, his obedience would no have been voluntary, but forced. There could have been no development of character. Such a course would have been contrary to God’s plan in dealing with the inhabitants of other worlds. It would have been unworthy of man as an intelligent being, and would have sustained Satan’s charge of God’s arbitrary rule.” Patriarchs and Prophets, p. 49</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 5 – pp. 109-140</p> <p><i>Chapter 5 Digital Lessons plans and presentations</i> <i>Video – British Tyranny in Boston (4:10)</i> <i>Video – The Boston Tea Party and the American Revolution</i> <i>Video – The Founding of America</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Segment – Boston Tea Party (1:49)</i> <i>Paul Revere: The Midnight Rider (46:39)</i></p> <p>BrainPop Video</p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Memorize, summarize, and recite one or more stanzas from Henry Wadsworth Longfellow’s poem “Paul Revere’s Ride.” 2. Role-play how colonists may have reacted to soldiers invading their homes. 3. Create a picture book (lots of pictures, few words) about the Boston Tea Party. Share your book with a younger student. 4. Write a journal entry from the point of view of a Loyalist or a Patriot. 5. Make a time line of the events which led to the writing of the Declaration of Independence. 6. Form two debate teams to argue whether Benedict Arnold should be remembered as a patriot or a traitor.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The American Revolution

PACING: 10 Days

STANDARDS:

- SS.5-8.TCC.12 Elaborate on the contributions of key persons, groups, and events from the past and their influence on the present.
- SS.5-8.IGI.1 Explain how this theme helps us know how individuals are members of groups and institutions and influence and shape those groups and institutions.
- SS5-8.CIP.7 Debate key past and present issues involving democratic ideals and practices as well as the perspectives of various stakeholders in proposing possible solutions to these issues.

OBJECTIVES:

- Compare and contrast the advantages of the British and the Patriots.
- Describe life on the home front during the Revolutionary War.
- Evaluate events and elements of the Revolutionary War.
- Identify what helped the Patriots win independence.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • mercenary • recruit 	<ul style="list-style-type: none"> • inflation 	<ul style="list-style-type: none"> • blockade • privateer 	<ul style="list-style-type: none"> • siege • ratify • ambush

<p>SPIRITUAL APPLICATIONS:</p> <p>Ecclesiastes 8:12-18 – Read and discuss Solomon’s thoughts on wisdom and on actions to be taken when someone has done something wrong.</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i></p> <p>Chapter 6 – pp. 141-172</p> <p><i>Chapter 6 Digital Lessons plans and presentations</i></p> <p><i>Video – Women of the Revolution (7:54)</i></p> <p><i>Video – The Turning Point of the Revolutionary War (5:28)</i></p> <p><i>Video – Victory at Yorktown (4:11)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video</p> <p><i>Our Founding Fathers: American Government (23:45)</i></p> <p><i>Founding Mothers (44:40)</i></p> <p><i>The American Revolution: US Wars (29:32)</i></p> <p>BrainPop Video</p> <p><i>Causes of the American Revolution (4:25)</i></p> <p><i>American Revolution (3:57)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Create a T-chart with “British” and “Patriots” as the column headings. List possible resources and attributes of each group. 2. Make a thematic map which shows the dates and major battle locations of the Revolutionary War. 3. Imagine you are a British soldier or a colonist. Write a letter to your family in England explaining why the Americans won the war. 4. Find images of Revolutionary War paintings. Choose one to print. Then write a paragraph describing what this painting is depicting. 5. Draw and caption your own political cartoon incorporating an issue from the American Revolution.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: A More Perfect Union

PACING: 9 Days

STANDARDS:

- SS.5-8.TCC.9 Compare and contrast the influences of social, geographic, economic, and cultural factors on the history of local areas, states, nations, and the world.
- SS.5-8.PAG.1 Cite rights that are guaranteed in the U.S. Constitution, the supreme law of the land.
- SS5-8.PAG.2 Compare the constitution of a country to the Ten Commandments.
- SS.5-8.CIP.6 Identify the origins and function of major institutions and practices developed to support democratic ideals and practices.

OBJECTIVES:

- Compare and contrast the strengths and weaknesses of the Articles of Confederation to those of the new Constitution.
- Identify the points of view of the Federalists and the Anti-Federalists.
- Evaluate arguments supporting opposing the adoption of the Constitution.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	
<ul style="list-style-type: none"> • bicameral • republic • ordinance • depreciate 	<ul style="list-style-type: none"> • depression • manumission • proportional • compromise 	<ul style="list-style-type: none"> • federalism • legislative branch • executive branch • Electoral College 	<ul style="list-style-type: none"> • judicial branch • checks and balances • amendment

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>Exodus 20:3-17 – Compare and contrast the Ten Commandments and the U.S. Constitution</p>	<p><i>A History of the United States</i> Chapter 7 – pp. 173-202</p> <p><i>Chapter 7 Digital Lessons plans and presentations</i> <i>Video – America Unites (3:00)</i> <i>Video – Forging a New Constitution (2:38)</i> <i>Video – Arguments Over Ratification (2:27)</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video <i>The U.S. Constitution: The Almost Painless Guide to U.S. Civics (20:52)</i> <i>Our Federal Government: American Government (24:00)</i> <i>Segment – Road to Ratification (3:57)</i> <i>Segment – The 3/5 Compromise (2:35)</i></p> <p>BrainPop Video <i>U.S. Constitution (3:53)</i></p>	<ol style="list-style-type: none"> 1. Write a front-page news story about an important event of the years soon after the American Revolution. 2. Compare and contrast the Articles of Confederation with the Constitution. 3. Role-play the founders compromising at the Constitutional Convention. 4. Create PowerPoint presentation explaining the three branches of government and the Electoral College. 5. In short essay, define federalism and give examples of federalism and give examples of federalism from current events. 6. Divide the class into two groups – the Federalists and the Anti-Federalists. Each group should defend their position and debate the ratification of the Constitution.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Constitution

PACING: 6 Days

STANDARDS:

- SS.5-8.PAG.6 Evaluate fundamental values of constitutional democracy.
- SS.5-8.CIP.1 Discuss how the theme of civic ideals and practices helps us learn about and know how to work for the betterment of society.
- SS.5-8.CIP.2 Define individual dignity, liberty, justice, equality, individual rights, responsibility, majority rights, and civil dissent.
- SS.5-8.CIP.3 Summarize key practices involving the rights and responsibilities of citizenship and exercise of citizenship.
- SS.5-8.CIP.4 Examine the common good and the rule of law.

OBJECTIVES:

- Identify the principles contained in the Constitution and their importance.
- Analyze and evaluate the process of amending the Constitution.
- Discuss the importance of interpreting the Constitution instead of amending it.
- Describe separation of powers.

VOCABULARY:

Lesson 1

- popular sovereignty
- limited government
- enumerated power
- reserved power
- concurrent power
- separation of powers
- implied power

Lesson 2

- judicial review
- due process
- equal protection
- naturalization

<p>SPIRITUAL APPLICATIONS:</p> <p>Daniel 6 – Review the story of Daniel and the Lions’ Den. Daniel was a government official and exhibited excellent integrity in performing his duties. Why is integrity an important quality for positions of responsibility and for our spiritual development?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 8 – pp. 203-242</p> <p><i>Chapter 8 Digital Lessons plans and presentations</i> <i>Video – The Bill of Rights (1:11)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Constitution Quiz (35:53)</i></p> <p>BrainPop Video <i>Branches of Government (4:19)</i> <i>Bill of Rights (4:19)</i> <i>Presidential Power (4:52)</i> <i>Supreme Court (2:29)</i> <i>Democracy (3:52)</i> <i>Citizenship (4:25)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Rewrite the Bill of Rights in your own words. 2. Write a short essay to explain how the Constitution can be regarded as a flexible document and the amendment process. 3. Review the amendments to the Constitution. Choose one and then act out how this amendment has changed lives in America. 4. Interview your grandparent or another individual about changes to the Constitution in their lifetime. 5. Prepare a class display by providing current news stories that relate to constitutional issues. 6. Make a chart showing the duties and responsibilities of citizenship. 7. Find a practice citizenship test on the Internet that might be used by a person getting ready to become a naturalized citizen. See how well you do!

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Constitution

PACING: 7 Days

STANDARDS:

- SS.5-8.TCC.8 Outline the origins and influences of social, cultural, political, and economic systems.
- SS.5-8.IGI.3 Determine how institutions are created to respond to changing individual and group needs.
- SS.5-8.IGI.10 Explain that when two or more groups with differing norms and beliefs interact accommodation or conflict may result.
- SS.5-8.PAG.7 Investigate the ways in which governments meet the needs and wants of citizens, manage conflict, and establish order and security.

OBJECTIVES:

- Discuss the development of the American political system during the Federalist Era.
- Identify challenges that the government faced on the frontier.
- Contrast the view of the developing political parties.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	
<ul style="list-style-type: none"> • precedent • cabinet • bond 	<ul style="list-style-type: none"> • impressment 	<ul style="list-style-type: none"> • partisan • caucus • alien 	<ul style="list-style-type: none"> • sedition • nullify • states' rights

<p>SPIRITUAL APPLICATIONS:</p> <p>1 Kings 3:16-28 – Read and discuss the story about a conflict that Solomon resolved. Solomon received wisdom from God. Why is supporting and praying for our government officials important?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 9 – pp. 243-264</p> <p><i>Chapter 9 Digital Lessons plans and presentations</i> <i>Video – The First President (2:24)</i> <i>Video – Whiskey Rebellion (2:14)</i> <i>Video – Early American Politics (2:20)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Searching for Stability: Shaping America (28:40)</i></p> <p>BrainPop Video <i>George Washington (4:30)</i> <i>John Adams (5:46)</i> <i>Political Party Origins (4:18)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Prepare a one-paragraph speech entitled “Challenges I Faced as President” from George Washington’s point of view. 2. Divide the group into two groups – one in support of the protestors in the Whiskey Rebellion and the other group in support of Washington and Hamilton. Groups defend their position during a class discussion. 3. Create a campaign sign for John Adams in the election of 1796. 4. Explain the principle of states’ rights. Make a list of some states’ rights. 5. Make a Venn diagram comparing and contrasting the Federalists and Democratic-Republicans.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Jefferson Era

PACING: 9 Days

STANDARDS:

- SS.5-8.C.10 Analyze how language, behaviors, and beliefs of different cultures can both contribute to and pose barriers to cross-cultural understanding.
- SS.5-8.PPE.11 Utilize a variety of maps, globes, graphic representations and geospatial technologies to help investigate the relationships among people, places, and environments.

OBJECTIVES:

- Compare and contrast the election of 1800 with modern elections.
- Describe the power of the Supreme Court and the federal government.
- Locate the Louisiana Purchase on a map and discuss the importance of purchase.
- Discuss the Lewis and Clark expedition.
- Explain why the United States was not prepared for the War of 1812.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • customs duty • jurisdiction 	<ul style="list-style-type: none"> • secede 	<ul style="list-style-type: none"> • tribute • neutral rights • embargo • nationalism 	<ul style="list-style-type: none"> • frigate

<p>SPIRITUAL APPLICATIONS:</p> <p>1 Samuel 17 – Review and discuss the story of David and Goliath. In what ways did the defeat of Goliath influence David’s life?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 10 – pp. 265-292 <i>Chapter 10 Digital Lessons plans and presentations</i> <i>Video – Jefferson vs. Hamilton (7:06)</i> <i>Video – The Louisiana Purchase (2:59)</i> <i>Video – The War on the Shores of Tripoli (3:16)</i> <i>Video – The Star Spangled Banner (3:02)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Segment – Louisiana Purchase Overview (3:00)</i> <i>Segment – William Eaton’s Assault in Tripoli (3:48)</i> <i>Segment – The Battle of Tippecanoe (2:03)</i> <i>The War of 1812 (19:57)</i></p> <p>BrainPop Video <i>Thomas Jefferson (5:22)</i> <i>James Madison (6:04)</i> <i>Primaries and Caucuses (4:32)</i> <i>Lewis and Clark (5:03)</i></p> <p>Website, Books, etc. - Divide class into tribes of homesteaders in the Louisiana Purchase and assess needs of food and shelter, Indian conflict, weather, terrain, build a settlement, clear the land, etc. Introduce project with YouTube video: <i>Louisiana Purchase and Lewis & Clark</i> - TPT: <i>Louisiana Purchase Internet Scavenger Hunt WebQuest Activity</i> by Jersey Girl Gone South - TPT: <i>Louisiana Purchase, Lewis and Clark, & Sacagawea – Reading Integration Unit</i> by ideas by jivey</p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Create a magazine cover about Thomas Jefferson, James Madison, Robert Fulton, Meriwether Lewis, William Clark, or Tecumseh. 2. In small groups or individually, make a time line showing events leading up to and during the War of 1812. 3. Write a letter to a friend as if you were Dolley Madison. Detail the attack by the British troops on Washington. 4. Discuss why war heroes may have an advantage in political campaigns. 5. Write an opinion essay in which you draw conclusions about the success of the Lewis and Clark expedition. 6. Using Tecumseh’s quote on p. 283, summarize his ideas about Native American lands and relations with the white Americans.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: American Growth and Expansion

PACING: 9 Days

STANDARDS:

- SS.5-8.PPE.1 Examine how the theme of people, places, and environments involves the study of the relationships between human populations in different locations, and geographic phenomena such as climate, vegetation, and natural resources.
- SS.5-8.PPE.7 Discuss human modification of the environment.
- SS.5-8.IGI.11 Critique how groups and institutions influence culture in a variety of ways.
- SS.5-8.PDC.7 Illustrate how banks and other financial institutions channel funds from savers to borrowers and investors.
- SS.5-8.PDC.10 Evaluate how goods and services are allocated in a market economy through the influence of prices on decisions about production and consumption.

OBJECTIVES:

- Analyze why industrial growth began in New England.
- Compare agriculture in the different regions of the country.
- Identify modes of transportation during the industrial Revolution.
- Analyze life in western settlements. Summarize the Missouri Compromise.

VOCABULARY:

Lesson 1

- cotton gin
- interchangeable part
- patent

Lesson 2

- capitalism
- capital
- free enterprise

Lesson 3

- census
- turnpike
- canal
- lock
- sectionalism
- monopoly
- interstate commerce
- cede

<p>SPIRITUAL APPLICATIONS:</p> <p>Romans 16:17 – Paul reminds us that divisions and obstacles should be avoided. Why are divisions between people or groups so harmful?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 11 – pp. 293-320</p> <p><i>Chapter 11 Digital Lessons plans and presentations</i> <i>Video – The Slave Trade and the Cotton Gin (3:23)</i> <i>Video – Daniel Boone (5:06)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Segment – Eli Whitney (4:34)</i> <i>Segment – Mass Production (3:02)</i> <i>Segment – Erie Canal Opens (1:39)</i> <i>Segment – James Monroe: Major Events (3:03)</i> <i>The Presidents: 1789-1825 (45:09)</i></p> <p>BrainPop Video</p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Choose a mode of transportation of that time period. Record the pros and cons of this mode of transportation on a T-chart. 2. Prepare one page for a classroom scrapbook dealing with U.S. growth and expansion. Coordinate with classmates to produce a logical and coherent scrapbook. 3. Compare and contrast farms in the Northeast, West, and South using a three-circle Venn diagram. 4. Review census information, especially population changes (i.e., increase shift from rural to urban). Graph the information you gathered. 5. Write a short essay discussing the issues related to sectionalism and how the Missouri Compromise provided a temporary solution.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Jackson Era

PACING: 8 Days

STANDARDS:

- SS.5-8.PPE.6 Illustrate patters of demographic and political change and cultural diffusion in the past and present.
- SS.5-8.PDC.4 Evaluate how the economic choices that people make have both present and future consequences.

OBJECTIVES:

- Evaluate the role of campaign tactics in elections of the early nineteenth century.
- Compare the position of those who supported states’ rights to those who wanted a stronger federal government.
- Describe the impact of the policy of removal of the Native Americans to Indian Territory.
- Explain Jackson’s objections to the Bank of United States.

VOCABULARY:

Lesson 1

- favorite son
- plurality
- majority
- mudslinging

Lesson 2

- bureaucracy
- spoils system
- nominating convention

Lesson 3

- relocate
- veto

<p>SPIRITUAL APPLICATIONS:</p> <p>Luke 2 – Review the birth and early life of Jesus. He came to earth as a “common man.” Why is that important as it relates to the Great Controversy?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 12 – pp. 312-344</p> <p><i>Chapter 12 Digital Lessons plans and presentations</i> <i>Video – President Andrew Jackson (3:17)</i> <i>Video – Blending of the Seminole (3:07)</i> <i>Video – Jackson and His Successors (3:18)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>The Presidents: 1825-1849 (45:10)</i></p> <p>BrainPop Video <i>Andrew Jackson (5:08)</i> <i>Seminole Wars (5:37)</i> <i>Trail of Tears (5:30)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Create political advertisements (print or audio) for Henry Clay, Andrew Jackson, or John Quincy Adams. 2. Compare campaign innovations in 1828 to those today. 3. Write an opinion paper detailing your agreement or disagreement with the policies and actions of President Jackson. 4. Prepare a PowerPoint presentation discussing the relocation of a Native American tribe. 5. Write a newspaper article describing the Trail of Tears. Is your perspective from the white settlers or Native Americans being relocated? 6. Discuss what being “a man of the people” means and why so many politicians use this idea in campaigning.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Manifest Destiny

PACING: 11 Days

STANDARDS:

- SS.5-8.TCC.5 Demonstrate that historical interpretations of the same event may differ on the basis of such factors as conflicting evidence from varied sources.
- SS.5-8.PPE.7 Summarize factors that contribute to cooperation and conflict among peoples of the nation and the world including language, religion, and political beliefs.
- SS.5-8.PPE.10 Analyze the roles of different kinds of population centers in a region or nation.

OBJECTIVES:

- Analyze why Americans wanted the land in the Oregon Country.
- Evaluate the concept of and justifications for Manifest Destiny.
- Identify the reasons behind the conflict between the United States and Mexico.
- Discuss how the discovery of gold and religious migration affected westward development.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • joint occupation • mountain men • emigrants • prairie schooners • Manifest Destiny 	<ul style="list-style-type: none"> • Tejano • decree • barricade • annex 	<ul style="list-style-type: none"> • rancho • ranchero 	<ul style="list-style-type: none"> • forty-niners • boomtown • vigilantes

<p>SPIRITUAL APPLICATIONS:</p> <p>Proverbs 25:25 – “Like cold water to a weary soul is good news from a distant land.” Discuss how the Good News of the gospel is a blessing for us today. List references that illustrate God’s Good News for us.</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 13 – pp. 345-372</p> <p><i>Chapter 13 Digital Lessons plans and presentations</i> Video – James K. Polk and Western Expansion (2:06) Video – The Alamo (3:26) Video – Achieving Manifest Destiny (1:12) Video – New Citizens of the Mexican-America War (2:03)</p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Segment – The Whitmans (1:43)</i> <i>Segment – Mountain Men (3:15)</i> <i>Segment – Mexican-American War (2:54)</i> <i>Segment – Lure of Gold in California (3:36)</i></p> <p>BrainPop Video <i>Westward Expansion (5:14)</i> <i>Mexican-American War (4:54)</i> <i>Gold Rush (3:01)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. After reviewing and discussing the PowerPoint presentation in the “What Do You Think” digital lesson plan, write a summary of the Alamo. What is the historical perspective behind your summary? 2. Choose one of the westward trails. Make a map noting the significant points along that trail. Give a description of how traveling that trail today would be similar and different to the early travelers on the trail. 3. Write dialogue between a “forty-niner” looking for gold and a Mormon settler as they meet along their journey west. 4. Write a short essay examining the concept of “Manifest Destiny.” 5. Research and report on “boomtown” economics.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: North and South

PACING: 9 Days

STANDARDS:

- SS.5-8.C.2 Define concepts such as beliefs, values, institutions, cohesion, diversity, accommodation, adaptation, assimilation, and dissonance.
- SS.5-8.PDC.5 Justify how economics incentives affect people’s behavior and may be regulated by rules or laws.
- SS.5-8.CIP.2 Analyze how science and technology have changed people’s perceptions of the social and natural world as well as their relationship to the land.
- SS.5-8.CIP.3 Analyze how science and technology sometimes create ethical issues that test our standards and values.

OBJECTIVES:

- Identify and evaluate how the innovations in industry, travel, and communications changed the lives of Americans in the 1800s.
- Compare the economies of the North and South.
- Discuss the relationship between immigrations and its impact on the cities and industry in the North.
- Describe the living conditions and culture of enslaved African American in the South.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • clipper ship • telegraph • Morse code 	<ul style="list-style-type: none"> • Trade union • strike • prejudice • discrimination • famine • nativist 	<ul style="list-style-type: none"> • productivity • domestic slave trade 	<ul style="list-style-type: none"> • yeoman • overseer • spiritual • slave codes • Underground Railroad • literacy

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>1 Timothy 6:1-3 – Read and discuss what Paul is saying about respecting the master if you are a slave. Does this mean that Paul supports the concept of slavery? Discuss the long history of slavery even in Bible times.</p>	<p><i>A History of the United States</i> Chapter 14 – pp. 373-400</p> <p><i>Chapter 14 Digital Lessons plans and presentations</i> <i>Video – Machines and Industry (1:43)</i> <i>Video – Potato Famine & Irish Immigration (2:19)</i> <i>Video – Cotton is King (1:15)</i> <i>Video – Early African American Christians (3:18)</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video</p> <p><i>Segment – Morse Code and the Possibility of Telegraph (00:57)</i> <i>Segment – King Cotton in the South (5:43)</i> <i>Follow the Drinking Gourd – A Story of the Underground Railroad (26:06)</i></p> <p>BrainPop Video</p> <p><i>Slavery (4:50)</i> <i>Underground Railroad (4:19)</i></p>	<ol style="list-style-type: none"> 1. Write a short message in Morse code, then ask a classmate to decode your message. 2. Create a Venn-diagram comparing and contrasting the Northern and Southern economies. 3. Write a fictional narrative of an enslaved person’s daily life on a Southern plantation or about an enslaved person who runs away. 4. Describe discrimination. List examples of discrimination during this time in both the North and South. 5. Research one innovation (in transportation, communication, or agriculture) of this time. Then make a display board with illustrations, text, and graphs that share what you have learned about that innovation.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Spirit of Reform

PACING: 9 Days

STANDARDS:

- SS.5-8.STS.8 Use a variety of media and formats within digital environments to communicate ideas with authentic audiences, and engage in faith based activities.
- SS.5-8.CIP.1 Discuss how the theme of civic ideals and practices helps us learn about and know how to work for the betterment of society.
- SS.5-8.CIP.2 Define individual dignity, liberty, justice, equality, individual rights, responsibility, majority rights, and civil dissent.
- SS.5-8.CIP.5 Interpret key documents and excerpts from key sources that define and support democratic ideals and practices.

OBJECTIVES:

- Explain how the Second Great Awakening led to an interest in social reform.
- Identify major reform movements and leaders.
- Trace the development of the abolitionist movement.
- Analyze the impact of the Seneca Falls Convention on the women’s reform movement.

VOCABULARY:

Lesson 1

- revival
- utopia
- temperance

Lesson 2

- normal school
- civil disobedience

Lesson 3

- suffrage
- coeducation

<p>SPIRITUAL APPLICATIONS:</p> <p>Review the history of health and temperance ministries in the Seventh-day Adventist church: http://www.nadhealthministries.org/article/16/about-us/history-mission-and-organization</p> <p>How has the meaning of “temperance” changed over time since?</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 15 – pp. 401-424</p> <p><i>Chapter 15 Digital Lessons plans and presentations</i> <i>Video – The Underground Railroad (2:25)</i> <i>Video – The Women’s Movement (1:59)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video</p> <p><i>Segment – Eliabeth Blackwell: Medical School (2:12)</i> <i>Segment – Elizabeth Cady Stanton (2:02)</i></p> <p>BrainPop Video</p> <p><i>Frederick Douglass (4:32)</i> <i>Women’s Suffrage (4:23)</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Discuss how leaders can influence the way people think. Research an inspiring speech by an important abolitionist, then present a reenactment of the speech, using your own words. 2. Write a paragraph explaining how religious revivals led to reforms. 3. Complete an Internet search to find written or visual art from this period that shows the culture change taking place in America. 4. Create a time line showing the reform movements during the 1800s. how have these reform movements affected your life today? 5. Make a list of important individuals from this chapter. Construct a sentence that starts “I believe...” showing each historical figure’s point of view on an important issue. 6. As a class, develop a multi-media presentation about the beginnings of the Seventh-day Adventist church or the church’s health or social programs. Share it with your local or area churches.

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Toward Civil War

PACING: 9 Days

STANDARDS:

- SS.5-8.TCC.3 Cite evidence that learning about the past requires the interpretation of sources and that using varied sources provides the potential for a more balanced interpretive record of the past.
- SS.5-8.TCC.7 Discuss how the theme of civic ideals and practices helps us to learn. Discuss the aftermath of the great Disappointment and the gift of prophecy given the Ellen White.
- SS.5-8.TCC.9 Compare and contrast the influences of social, geographic, economic, and cultural factors on the history of local areas, states, nations and the world.
- SS.5-8.IGI.2 Define concepts such as mores, norms, status, role, socialization, ethnocentrism, cultural diffusion, competition, cooperation, conflict, race, ethnicity, and gender.
- SS.5-8.IGI.9 Demonstrate how institutions may promote or undermine social conformity.

OBJECTIVES:

- Determine the causes that led to the division of the nation.
- Discuss political compromises that were made because of slavery.
- Evaluate the importance of the election of 1860.
- Compare arguments about whether or not the South had the right to secede.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3
<ul style="list-style-type: none"> • fugitive • secede • border ruffian • civil war 	<ul style="list-style-type: none"> • arsenal • martyr 	<ul style="list-style-type: none"> • secession • states' rights

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>Explore the beginnings of the Seventh-day Adventist church during this era: First Seventh-day Adventists church: http://www.firstadventistchurch.org/</p> <p>Brief biographies of Adventist pioneers: http://www.aplib.org/?page_id=12</p> <p>Videos on Adventist pioneers: http://qqq.aplib.org/?page_id=618</p>	<p><i>A History of the United States</i> Chapter 16 – pp. 425-448</p> <p><i>Chapter 16 Digital Lessons plans and presentations</i> <i>Video – The Great Compromiser (1:21)</i> <i>Video – Dred Scott (2:50)</i> <i>Video – Secession and War (1:49)</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video <i>Crisis and Compromise: Shaping American (28:29)</i> <i>Abraham Lincoln (19:43)</i> <i>Slavery and Abolition Video Quiz (23:22)</i> <i>Segment – Slavery and the Lincoln Douglas Debate (7:23)</i></p> <p>BrainPop Video <i>Abraham Lincoln (5:58)</i> <i>Civil War Causes (4:16)</i></p>	<ol style="list-style-type: none"> 1. Write a letter expressing support of differing points of view about Senator Henry Clay’s suggested compromise. 2. Create a two-column chart. In the first column record events that threatened the balance between free and slave states. In the second column record the way the issue was resolved. 3. Research facts of Dred Scott v. Sandford. Develop a list of points for each side of the case and discuss the Supreme Court decision. 4. Prepare a brief skit showing the events that led to the fight at Fort Sumter. 5. Summarize the political career of Abraham Lincoln. 6. Select a key figure in the early history of the Seventh-day Adventist Church to research. Then make a biographical presentation about that individual to the class.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: The Civil War

PACING: 13 Days

STANDARDS:

- SS.5-8.TCC.6 Analyze key historical periods and patterns of change within and across culture.
- SS.5-8.PAG.8 Describe the structure and organization of the Seventh-day Adventist church.
- SS.5-8.PDC.1 Examine why individuals, government, and society experience scarcity because human wants and needs exceed what can be produced from available resources.

OBJECTIVES:

- Compare the goals and strengths and weaknesses of the North and South.
- Evaluate the effect of the Emancipation Proclamation.
- Describe political and economic changes that occurred during the Civil War.
- Analyze why the Battle of Gettysburg was a turning point in the Civil War.
- Identify the events that ended the Civil War.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5
<ul style="list-style-type: none"> • border state • enlist 	<ul style="list-style-type: none"> • tributary • ironclad • casualty • Emancipation Proclamation 	<ul style="list-style-type: none"> • habeas corpus • draft • bounty 	<ul style="list-style-type: none"> • entrench • flank 	<ul style="list-style-type: none"> • resistance • total war

SPIRITUAL APPLICATIONS:	McGRAW-HILL RESOURCES:
<p>Compare and contrast organization of the government, military, and Seventh-day Adventist church.</p> <p>http://paucedu.adventistfaith.org/uploaded_assets/276337</p> <p>(This flow chart may need to be adjusted for your union/conference)</p>	<p><i>A History of the United States</i> Chapter 17 – pp. 449-490</p> <p><i>Chapter 17 Digital Lessons plans and presentations</i> Video – <i>The Emancipation Proclamation (1:58)</i> Video – <i>Civil War Battlefield Medicine (2:24)</i> Video – <i>March to the Sea (1:33)</i></p>
ADDITIONAL RESOURCES / CONNECTIONS:	ASSESSMENT/INSTRUCTIONAL IDEAS:
<p>Learn360 Video</p> <p><i>Civil War Video Quiz (31:59)</i> <i>Images of the Civil war (44:07)</i> <i>Civil War Games (27:18)</i> <i>Segment – Gettysburg (7:12)</i></p> <p>BrainPop Video</p> <p><i>Civil War (5:07)</i></p> <p>Books</p> <p><i>Across Five Aprils</i>, by Irene Hunt</p>	<ol style="list-style-type: none"> 1. Describe experiences and events of the Civil War by creating a visual display about a key group or individual. 2. Develop a visual graphic to compare the strengths and weaknesses of the North and the South. 3. Write a letter from the point of view of a soldier in the Civil War writing home from the battlefield. 4. Research hospitals and surgical practices in the days of the Civil War. Using a Venn diagram, compare and contrast Civil War medical practices with today's medical practices. 5. Write a summary of the role women played during the Civil War period. 6. As a group, develop a time line of events of the Civil War. 7. Create a map with locations of Civil War battles and other significant events.

SOCIAL STUDIES MANAGEMENT AND RESOURCE TOOL
FOR SINGLE GRADE AND COMBINATION CLASSROOMS

GRADE FIVE (ODD YEAR - GRADES 5 & 6)

TOPIC: Manifest Destiny

PACING: 8 Days

STANDARDS:

- SS.5-8.PPE.3 Describe concepts such as: location, region, place, and migration, as well as human and physical systems.
- SS.5-8.PPE.5 Investigate how the concept of regions identifies the links between people in different locations according to specific criteria.
- SS.5-8.PAG.1 Cite rights that are guaranteed in the U.S. Constitution, the supreme law of the land.
- SS.5-8.PAG.3 Discuss ideas that are the foundation of American constitutional democracy including those of the U.S. Constitution, popular sovereignty, the rules of law, separation of powers, checks and balances, minority rights, the separation of church and state, and Federalism.
- SS.5-8.CIP.3 Summarize key practices involving the rights and responsibilities of citizenship and the exercise of citizenship.

OBJECTIVES:

- Compare and contrast plans for Reconstruction.
- Analyze black codes and the federal government’s responses to them.
- Describe what life was like for African Americans in the South during Reconstruction.

VOCABULARY:

Lesson 1	Lesson 2	Lesson 3	Lesson 4
<ul style="list-style-type: none"> • Reconstruction • amnesty 	<ul style="list-style-type: none"> • black codes • override • impeach 	<ul style="list-style-type: none"> • scalawag • corruption • integrate • sharecropping 	<ul style="list-style-type: none"> • poll tax • literacy test • grandfather clause • segregation • lynching

<p>SPIRITUAL APPLICATIONS:</p> <p>Genesis 50:15-21 – review the story of Joseph’s forgiveness of his brothers. Discuss how to deal with hurt feelings and betrayal.</p>	<p>McGRAW-HILL RESOURCES:</p> <p><i>A History of the United States</i> Chapter 18 – pp. 491-516</p> <p><i>Chapter 18 Digital Lessons plans and presentations</i> <i>Video – The Aftermath of War (5:23)</i> <i>Video – reconstruction (2:22)</i> <i>Video – Justice Denied (3:16)</i></p>
<p>ADDITIONAL RESOURCES / CONNECTIONS:</p> <p>Learn360 Video <i>Reconstruction of the US. American History (28:46)</i> <i>The Presidents: 1865-1885 (45:10)</i> <i>Segment – Reconstruction (2:41)</i> <i>Segment – Amendment 14 (4:26)</i></p> <p>BrainPop Video <i>Reconstruction (6:35)</i></p> <p>Books <i>A brief review of the Civil War (Chapters 16&17) would be beneficial at the beginning of this year’s studies.</i></p>	<p>ASSESSMENT/INSTRUCTIONAL IDEAS:</p> <ol style="list-style-type: none"> 1. Using a three-circle Venn diagram, compare Lincoln’s Ten Percent plan, the Radical Republicans’ plan and Johnson’s plan. 2. Make a three-column chart which lists changes in government, changes related to the economy, and social changes related to the economy, and social changes during the Reconstruction period. 3. Write an essay about how Lincoln’s assassination changed the course of history. 4. Work in small groups to conduct research to find current or recent court cases in which the Fourteenth Amendment plays a role. 5. Create a journal entry as a member of a sharecropper family. Be sure to include similarities and differences with slavery. 6. Write a short essay explaining the importance of “due process” and “equal protection.”