

Options FRMS US History 8B 2020		Scope and Sequence
Unit	Lesson	Objectives
Sectionalism		
The Industrialized North		<p>Examine the effects of rapid industrialization on the economy and society of the North.</p> <p>Describe the impact of the transportation revolution on the US economy.</p> <p>Analyze the impact of industrialization on factory workplaces and the populations of Northern cities.</p> <p>Identify the reasons for the rise of nativism in response to immigration in cities.</p>
The Economic Impact of Slavery		<p>Compare and contrast the economic systems in the North and the South.</p> <p>Examine the impact of technological innovations on the expansion of slavery.</p> <p>Identify the role of slavery in the society and economy of the South.</p>
The Nullification Crisis		<p>Examine the growing debate over states' rights in the early and mid-1800s.</p> <p>Compare and contrast the political views of congressional leaders with regard to states' rights, federalism, and sectionalism.</p> <p>Describe the events of the nullification crisis.</p>
Slavery in American Culture		<p>Examine the living and working conditions experienced by enslaved workers in the South.</p> <p>Describe the ways enslaved African Americans maintained their culture and traditions.</p> <p>Analyze the role of Uncle Tom's Cabin in bringing awareness to the condition of the enslaved.</p>
Rise of Abolitionism		<p>Examine the role of the Second Great Awakening in promoting the abolitionist cause.</p> <p>Analyze the role of print media in spreading antislavery sentiment.</p>

Unit Lesson**Objectives**

The Missouri Compromise

Identify the contributions of early abolitionist leaders.

Examine the debate over whether to admit new states into the Union as free or slave.

Describe the significance of the Missouri Compromise of 1820.

Texas and the Union

Describe the settlement of Texas by American colonists.

Analyze the factors that led to the Texas Revolution.

Examine the establishment of the Republic of Texas.

Describe the reasons for the annexation of Texas by the United States.

Unit Test

Rising Tensions

The Mexican-American War

Describe the reasons for the Mexican-American War.

Identify the significant events of the Mexican-American War and the effects of the conflict.

Explain the importance of the territories acquired by the US from Mexico as a result of the Mexican-American War.

Temporary Compromise

Analyze the debate over slavery as it pertained to the acquisition of new territories west of the Mississippi.

Explain the events surrounding the California Gold Rush, and analyze its effect on westward expansion.

Describe the significance of the Compromise of 1850 and the Fugitive Slave Act.

Changing Abolitionism

Investigate the relationship between the passage of the Fugitive Slave Act and the growth of

Unit Lesson**Objectives**

the abolitionist movement.

Analyze the use of violent resistance to further the abolitionist cause.

Describe how the Underground Railroad brought enslaved African Americans to freedom in the North.

Kansas and Nebraska

Explain the Kansas-Nebraska Act and what it did.

Analyze the debate that surrounded the admission of Kansas and Nebraska as states to the Union.

Describe the reactions and escalating violence that resulted from the passage of the Kansas-Nebraska Act.

Dred Scott and the Slavery Debate

Describe events and details surrounding the Dred Scott case.

Explain the reasons for the Supreme Court's ruling in the case.

Analyze the impact of the case on the Missouri Compromise and the future of slavery in the United States.

Lincoln

Examine the establishment of the Republican Party and outline its political views.

Describe the emergence of Abraham Lincoln as a leader of the Republican Party.

Compare and contrast the viewpoints held by Lincoln and Douglas with regard to slavery and its expansion in the territories.

Southern Secession

Describe the political climate surrounding the election of 1860.

Analyze the South's reaction to the results of the election.

Examine the creation of the Confederate States of America.

Writing Workshop: Evaluating Research Questions and

Unit Lesson**Objectives**

Sources in History

Use MLA citations correctly.

Write a clear and well-organized informative essay.

Research to gather relevant information.

Categorize information into cohesive segments.

Revise an essay to include concrete details, quotations, and other examples.

Unit Test

The Civil War

Fort Sumter and the Confederacy

Contrast the ideas in the inaugural addresses of Abraham Lincoln and Jefferson Davis.

Describe the events that led to the attack on Fort Sumter.

Explain the effects of the Battle of Fort Sumter.

Mobilizing for War

Compare the strengths and weaknesses of the Union and the Confederacy as both sides prepared for war.

Identify important military leaders of the Union and the Confederacy.

Analyze the early war strategies of the Union and the Confederacy.

Early Successes for the South

Analyze the significance of the Battle of Bull Run.

Explain the reasons for stalemates in early battles such as Antietam.

Describe the impact of the Battle of Fredericksburg and Chancellorsville on the early course of the war.

Emancipation

Unit Lesson**Objectives**

Explain the reasons for Lincoln's creation of the Emancipation Proclamation.

Identify the effects of the Emancipation Proclamation.

Describe the contributions of African Americans during the Civil War.

Life During the War

Compare the daily lives of soldiers on both sides.

Identify the role of women on the front lines and on the home front.

Compare the economic and political challenges facing both sides during the war.

Turning Points

Identify the reasons for the Union's success in the West.

Explain the significance of the capture of Vicksburg and New Orleans.

Examine why the Union victory at Gettysburg was a turning point in the war.

Southern Surrender

Analyze the impact of Grant's strategy of total war on the weakening of the Southern forces.

Explain the reasons for Lincoln's reelection in 1864.

Describe the events that led to Lee's surrender at Appomattox.

The Aftermath of the War

Examine the postwar problems facing the North and the South.

Describe the experiences of people freed from slavery immediately following the war.

Analyze the immediate impact of Lincoln's assassination.

Unit Test

Reconstruction

Presidential Reconstruction

Unit Lesson**Objectives**

Describe Lincoln's goals for Reconstruction and the opposition he faced in Congress.

Identify Johnson's plans for Reconstruction.

Examine the impact of the creation of black codes throughout the South.

Radical Reconstruction

Analyze Congress's response to Presidential Reconstruction.

Describe the implementation of the Reconstruction Acts in the South.

Identify the reasons for the impeachment of President Johnson.

Constitutional Amendments

Describe the impact of the Thirteenth Amendment on slavery and African Americans' lives.

Explain the influence of the Fourteenth Amendment on civil rights.

Identify the impact of the Fifteenth Amendment on voting rights for African Americans.

African Americans and Reconstruction

Explain reasons for increased African American participation in politics during Reconstruction.

Examine the impact of the Freedmen's Bureau on African Americans in the South.

Supremacy Movements

Analyze the factors that contributed to the growth of white supremacy groups during Reconstruction.

Describe the impact of race-related violence on Southern culture and African American society.

Examine the federal response to white supremacy groups and race-related violence during Reconstruction.

Southern Redemption

Analyze the reasons for the resurgence of Democratic Party leadership in the South.

Describe the disputed presidential election of 1876 and its effect on the end of Reconstruction.

Unit Lesson**Objectives**

Explain the impact of the removal of the military on African Americans and white Republicans in the South.

Sharecropping

Describe the development of sharecropping and tenant farming during Reconstruction.

Identify the positives and negatives of sharecropping for African Americans in the South.

Analyze the effects of sharecropping on the economy and society of the South.

The Rise of Jim Crow

Analyze the impact of the Supreme Court's decision that the Civil Rights Act of 1875 was unconstitutional.

Describe the creation of Jim Crow laws and the effects of opposition to these laws.

Examine the use of voting laws to disenfranchise African Americans and limit their rights.

Cumulative Exam

Cumulative Exam Review

Cumulative Exam