
History and Geography 300
Unit Lesson Title Lesson Objectives
1 FARM COMMUNITIES

L1 A Farming Community
Explain why farming was important to early American
communities

L2 General Farms
List some of the things found on a general farm, and how hard
work and weather can affect life on a farm

L3 Winter on a Farm Describe some of the winter activities on a farm
L4 Spring on a Farm Describe some of the spring activities on a farm
L5 Summer on a Farm Describe some of the summer activities on a farm

L5e Project H301A-4-H Report
Write a report about the 4-H Club, using answers to the
questions provided

L6 Autumn on a Farm Describe some of the autumn activities on a farm
L7 Living on a Truck Farm Describe life on a truck farm in the southwestern desert

L8 The Work on a Truck Farm
Describe some of the work that takes place on a truck farm in
the southwestern desert

2 SPECIALIZED FARMS

L1 Wheat and Grain Farms
Describe how crops such as wheat are grown on specialized
farms

L2 Wheat Diseases and Difficulties
Explain the diseases and difficulties faced by farmers growing
and harvesting wheat

L3 Corn Farms Describe different kinds of corn grown on a farm
Describe how corn is grown, harvested, and used

L4 Soybean Farms Describe the importance of soybeans to crop rotation
Describe how soybeans are grown, harvested, and used

L5 Cotton Farms Describe how cotton is grown and used today
Describe the importance of cotton plantations in colonial
America
Describe problems faced by cotton growers

L6 An Orchard Community List interesting facts about apples and apple orchards
Describe grafting and insect pollination
List ways farmers can protect their orchards

L7 Apple Harvest Time Describe how apples get from the orchard to the market

3 ANIMAL FARMS
L1 Cattle Ranching Describe how cattle ranching was started in America
L2 Round-Up Time Describe a cattle round-up
altl2e Project H303A-Exodus Write a summary of the events in Exodus
altl2e2 Project H303B-Brands Create and draw three brands
altl2e3 Project H303C-Cowboy Songs Look up songs cowboys may have sung on the trail
altl2e4 Project H303D-Tall Tales Describe a tall tale

Write a tall tale about a make-believe person
L3 Trail Drive Describe how cattle ranchers get their cattle to market

Describe some of the difficulties on the cattle trail
L4 Dairy Farming Describe the different breeds of cattle found on a dairy farm

Describe what takes place at a dairy and how dairy products are
used

L5 Poultry Farming-Chickens Describe poultry and egg production

L6
Poultry Farming-Turkey, Ducks,
Geese

Describe how turkeys, ducks, and geese are raised on poultry
farms

History Geography Lesson Objectives 1

Unit Lesson Title Lesson Objectives
4 FISHING COMMUNITIES
L1 Northern Atlantic Coast Describe the Northern Atlantic Coast fishing industry
L2 Pacific Northwest Coast Describe the Pacific Northwest Coast fishing industry
L3 Gulf of Mexico Describe the Gulf of Mexico fishing industry
L4 Great Lakes Describe the Great Lakes fishing industry

5 MINING COMMUNITIES
L1 Mining: Facts About Coal Describe different types of coal and how they are formed

Describe the importance of coal mining
L2 Mining: Early Methods Describe different types of coal and how they are formed

Describe the importance of coal mining
L3 Mining: Modern Methods Describe the four main types of modern coal mines
L4 Mining: Iron Ore Describe how iron ore is mined, transported, and used

L5 Mining: Gold, Silver, and Copper
Describe early methods of gold, silver, and copper mining in
America

L6 Drilling for Petroleum Describe how petroleum is formed, produced, and used
Describe the importance of petroleum

6 LOGGING COMMUNITIES

L1 Looking at Logging List the most important states in the American logging industry
L2 Trees of the Forest Describe softwood trees and hardwood trees
L3 A Logging Camp Describe the buildings found in early American logging camps
L3e Project H306A-Tall Tales Write a tall tale about a make-believe person
L4 Working in the Forest Describe logging industry jobs
L5 Work at the Sawmill Describe types of equipment and jobs found in a sawmill
L6 Keeping the Forest Describe things that harm living trees

Describe how forests can be protected

7 MANUFACTURING COMMUNITIES

L1 Introduction to Manufacturing
List basic facts about the important manufacturing state of
Michigan

L2 Made in Michigan Explain why Michigan is an important manufacturing state
L2e Project H307A-Made in Michigan List items that are made in Michigan

L3 Automobiles List the people who helped start Michigan's automobile industry
List cars made in the past and today

L4 Cereal List the people who helped start Michigan's cereal factories
List cereals made in Michigan

L4e Project H307B-Visit a Grocery Store
Compare the amounts of Kellogg® and Post® cereals in a
grocery store

altl4e2 Project H307C-Make Some Snacks Follow a recipe and make snacks
L5 Furniture Describe the furniture manufacturing industry in Michigan
L6 Chemicals Describe the chemical manufacturing industry in Michigan

History Geography Lesson Objectives 2

Unit Lesson Title Lesson Objectives
8 TECHNOLOGY
L1 The Telegraph Describe the invention of the telegraph by Samuel Morse

L2 The Telephone
Describe the invention of the telephone by Alexander Graham
Bell

L3 The Electric Light Describe the invention of the electric light by Thomas Edison
L4 Thomas Edison's Other Inventions Describe different inventions by Thomas Edison
L5 The Radio Describe the invention of the radio by Guglielmo Marconi

L6 The Television Describe the invention of the television by Philo T Farnsworth

9 SPACE

L1 A Space Community
Describe how Sir Isaac Newton and Dr. Robert Goddard helped
space exploration

L2 Two Special Places
Find NASA's Johnson Space Center and the John F. Kennedy
Space Center on a map

L3 At the Space Center List jobs that are done at a space center

L3e Project H309A-Space Center Jobs Write a story about a job you would like to do at a space center
L4 Rockets in the Sky Name the first two man-made satellites sent into space
L5 Space Travelers Name the first two American astronauts and their spacecraft
L6 Trip to the Moon Describe early exploration of the moon

List important dates in moon exploration

L7 The Space Shuttle
Describe how the Space Shuttle is different from other
spacecraft

L7e Project H309B-A Space Trip Story Describe an imaginary space trip
L8 A Space Station Describe efforts to build an international space station

10 COMMUNITIES IN REVIEW
L1 Farming Communities Review seasonal activities on a farm

L2 Animal Farms
Review how cattle ranches, dairy farms, and poultry farms
provide food for people

L3 Fishing Review how the fishing industry provides food for people
L4 Mining and Logging Review the American mining and logging industries
L5 Manufacturing Review manufacturing industries in Michigan
L6 Technology Review technological inventions made in America
L7 Space Review the American space community

History Geography Lesson Objectives 3

History and Geography 400
Unit Lesson Title Lesson Objectives
1 OUR EARTH
L1 Maps Describe the features of a globe

Use a globe to locate the northern, southern, eastern, and
western hemispheres

L2 Oceans Describe the earth's oceans
Find the four major oceans on a globe

L3 Continents Describe the seven continents of the earth
Find the seven continents on a globe

L4 Rivers and Lakes Describe the earth's rivers and lakes
L5 Early Exploration of Earth-Part 1 Explain how the spice trade helped European exploration
altl5e Project H401A-Spices Learn more about the use of spices

L6 Early Exploration of Earth-Part 2
Describe the contributions of Prince Henry the Navigator,
Christopher Columbus, and Ferdinand Magellan

L7 Recent Exploration of Earth-Part 1 Describe exploration of the earth's oceans
L8 Recent Exploration of Earth-Part 2 Identify programs in the history of U.S. space exploration
L8e Report H401B-Space Flight Research an American manned space flight
altl8e Report H401C-Space Missions Research an American manned space flight

2 SEAPORT CITIES
L1 Seaports Identify California's important seaport

Identify Australia's important seaport
L1e Project H402A-Map Part 1 Begin work on a map of major world cities
L2 Australia Describe the colonization of Australia
L3 Sydney Describe the culture and geography of Sydney, Australia
L3e Report H402B-Animals Research an Australian animal
altl3e2 Project H402C-Australian Flag Create an Australian flag

Compare the British and Australian flags
L4 Hong Kong-Part 1 Describe the history of Hong Kong
L5 Hong Kong-Part 2 Describe the culture and geography of Hong Kong
L6 Chinese Culture Describe Chinese culture in Hong Kong
L7 Istanbul-Part 1 Describe the history of Istanbul
L7e Project H402D-Map Part 2 Work on a map of major world cities
L8 Istanbul-Part 2 Describe historical places in Istanbul
L9 Turkish Culture Describe the Turkish culture in Istanbul
L10 London-Part 1 Describe the history of London
L10e Project H402E-Map Part 3 Work on a map of major world cities
altl10e2 Essay H402F-Name the Parts Identify the different parts of Great Britain
L11 London-Part 2 Describe the culture and geography of London
L12 British Culture Describe the British culture in London
L12e Project H402G-Map Part 4 Work on a map of major world cities

History Geography Lesson Objectives 4

Unit Lesson Title Lesson Objectives
3 DESERT LANDS
L1 What is a Desert? Describe the climate and geography of a desert
L2 Life in the Desert Describe how plants and animals can survive in the desert

L2e1 Project H403A-Plants and the Desert Discover how well plants grow in desert soil
l2e2 Project H403B-Desert Animals Research desert animals
L3 Northern Hemisphere Deserts Describe deserts found in the Northern Hemisphere
L4 Southern Hemisphere Deserts Describe deserts found in the Southern Hemisphere
L5 How Do People Live in the Desert? List the three main groups of desert people

Describe traditional ways of life in the desert
altl5e Project H403C-Nomads Describe life in a nomad camp
L6 Modern Ways of Life Describe modern ideas for making life easier in the desert
L6e Project H403D-Inventions Research inventions that make life easier in the desert

4 GRASSLANDS
L1 Grasslands Describe features of grasslands
L2 The Ukraine-Part 1 Describe features of the Ukraine
L3 The Ukraine-Part 2 Describe the history of the Ukraine
L4 The Ukraine-Part 3 Describe the religions and culture of the Ukrainian people
L5 Kenya-Part 1 Describe the geography of Kenya
L6 Kenya-Part 2 Describe the history of Kenya
L7 Kenya-Part 3 Describe life in Kenya
L7e Project H404A-Kenyan Safari Research a safari adventure in Kenya
L8 Kenya-Part 4 Describe the government and culture of the Kenyan people
L9 Argentina-Part 1 Describe the geography of Argentina
L10 Argentina-Part 2 Describe the political and economic history of Argentina
L11 Argentina-Part 3 Describe the culture of the people in Argentina

5 TROPICAL RAINFORESTS
L1 Rainforests of the World Describe features of a tropical rainforest

L2 Plants and Animals of the Rainforest Describe the plants and animals found in a tropical rainforest
L3 People and the Rainforest Describe how people affect tropical rainforests

L3e
Report H405A-Rainforest Plants and
Animals Research rainforest plants and animals

L4 The Amazon Describe features of the Amazon River
L5 History of Amazonia Describe the history of the Amazon rainforest

Describe early European exploration, the rubber boom, and the
Trans-Amazon Highway

L6 Amerindians of the Amazon Describe how Indians of the Amazon have been mistreated

Describe how Indians of the Amazon are being helped by others
L7 The Congo Rainforest Describe features of the Congo River Basin

Describe animals that live in the Congo River Basin
L8 History of the Congo Describe the history of the Congo
L8e Report H405B-The Livingstone Story Research the life of David Livingstone

L9 People of the Congo Rainforest Describe how the people of the Congo Rainforest work and live

History Geography Lesson Objectives 5

Unit Lesson Title Lesson Objectives
6 THE POLAR REGIONS
L1 Polar Regions Describe features of the Arctic and Antarctic
L2 Ice and Icebergs Describe glaciers and icebergs
L3 Arctic Polar Region Describe efforts of men to explore the Arctic
L4 Arctic Plant and Animal Life Describe plant and animal life in the Arctic region
L4e Report H406A-Arctic Animal Research an Arctic animal
L5 Life in the Arctic Describe the people who live in the Arctic region
L6 The Arctic Today List reasons why the Arctic region is important
L7 Antarctic Polar Region Describe early exploration of the Antarctic
L8 The Last Place on Earth Describe features of the Antarctic

Describe plant and animal life in the Antarctic
Describe how people have learned to survive in the Antarctic

L8e Report H406B-Polar Explorer Research a polar explorer

7 MOUNTAIN COUNTRIES
L1 Mountain Regions Describe the climate and features of mountains
L2 The Andes and Peru Describe features of the Andes Mountains

Describe the ancient people of Peru
L3 Peru Today Describe the history and culture of Peru
L4 The Himalayas Describe features of the Himalayas
L5 Nepal Describe features of Nepal
L6 Nepalese History Describe the history, religion, and people of Nepal
L7 Nepal Today Describe problems faced by people living in Nepal
L8 Switzerland of the Alps Describe features of Switzerland
L9 Swiss History Describe the history of Switzerland

L10 Switzerland Today
Describe the government, business, and people in Switzerland
today

8 LIVING IN ISLAND COUNTRIES
L1 Islands of the World Describe features of islands

Explain how and where islands are created
L2 Cuba Locate Cuba on a map

Describe features of Cuba
L3 Cuban History Describe Cuban history
L4 Life in Cuba Describe Cuban culture and quality of life
L5 Iceland Describe features of Iceland
L6 History of Iceland Describe the ancient history of Iceland
L7 Icelandic Life Describe culture and quality of life in Iceland
L8 Japan Describe features of Japan
L9 Japanese History Describe the history of Japan
L10 Life in Japan Describe Japanese culture and quality of life
L11 Japanese Religion and Art Describe Japanese religion and art

History Geography Lesson Objectives 6

L6 United States-Part 1

L7 United States-Part 2

L10 West Indies Describe the geography and history of the West Indies

L2 Review of Exploration

L13 Review of the North Polar Region Review history and geography of the North Polar Region

Unit Lesson Title Lesson Objectives
9 NORTH AMERICA
L1 Geography Describe the land and water features of North America
L2 Peninsulas, Oceans, and Islands Describe the geography and history of the West Indies

Describe the climate, natural resources, and culture in North
L3 Climate, Resources, and Culture America
L4 Greenland Describe the history and geography of Greenland
L5 Canada Describe the history and geography of Canada

Identify states in the Northeast/Middle Atlantic, Southern, and
Central Regions
Name the state capitals in each region
Describe features of each region
Identify states in the Prairie, Mountain, and Pacific Regions
Name the state capitals in each region
Describe features of each region

L8 Mexico Describe the geography and history of Mexico
L9 Central America Describe the geography and history of Central America

10 OUR WORLD IN REVIEW
L1 Review of Geography Review geographical terms and the features of a globe

Review early European exploration of the Americas
Review modern exploration of the earth's oceans and space
Review the history and culture of Switzerland, Ukraine, London,

L3 Review of Europe and Iceland
Review the history, geography, culture, and religions of Istanbul

L4 Review of Asia-Part 1 and Hong Kong
Review the history, geography, culture, and religions of the

L5 Review of Asia-Part 2 Arabian Desert, the Gobi Desert, Nepal, and Japan
L6 Review of Africa Review the history and geography of Africa
L7 Review of Australia

Project H410A-Investigate the
Review the history, geography, and culture of Australia

L7e Mystery Discover why so many places are named Victoria
L8 Review of South America-Part 1 Review the history and geography of Chile and Peru
L9 Review of South America-Part 2 Review the history and geography of Amazonia and Argentina
L10 Review of Antarctica Review the history and geography of Antarctica

Review the geography and history of Greenland and Canada,
L11 Review of North America Mexico, Central America, the West Indies, and Cuba
L12 Review of the United States Review the six regions of the United States

History Geography Lesson Objectives 7

History and Geography 500
Unit Lesson Title Lesson Objectives
1 EXPLORING THE NEW WORLD
L1 Exploration Tools Describe tools used by early explorers
L2 Maps Identify different types of maps

Compare physical and political maps
L3 Viking and Portuguese Explorers List the first explorers of the Americas
L4 Spanish Explorers Identify Spanish explorers of the New World

Describe the accomplishments of Columbus, Balboa, Magellan,
Ponce de Leon, Coronado, and De Soto

L5 English Explorers Identify early English explorers of the New World
Describe the accomplishments of John Cabot, Sir Frances Drake,
and Sir Walter Raleigh

L6 French Explorers Identify early French explorers of the New World
Describe the accomplishments of Jacques Cartier, Samuel de
Champlain, Joliet and Marquette, and Robert La Salle

L7 Dutch Explorers Identify early Dutch explorers of the New World
Describe the accomplishments of Henry Hudson and the West
India Company

L8 Early Settlements Explain why settlers came to America
Describe the hardships faced by settlers

altl8e2 Project H501A-Thanksgiving Write a prayer of thanksgiving to God
L9 New England Colonies Identify the New England colonies

Explain why each colony was founded
L10 Middle Colonies Identify the Middle colonies

Explain why each colony was founded
L11 Southern Colonies Identify the Southern colonies

Explain why each colony was founded

2 COLONIAL AMERICAN LIFE
L1 Life in New England Colonies Describe life in the New England Colonies
altl1e Project H502A-Family Tree Make your own family tree chart

L2 New England Clothing and Schools
Describe clothing and learning opportunities for children in New
England colonies
Explain why the first New England schools were established

L3 New England Crafts Identify craftsmen who worked in New England colonies
Describe how craftsmen passed down their skills

L4 New England Worship and Activities Describe a Puritan worship service
Describe activities enjoyed by New England colonists

L5 Life in the Middle Colonies Identify the Middle Colonies
Explain why Philadelphia was founded

L6 Benjamin Franklin: A Successful Man Explain why Benjamin Franklin was considered a successful man
Describe the qualities in Benjamin Franklin's life that led him to be
successful

L7 Benjamin Franklin: A Good Citizen Identify characteristics of a good citizen
L7e Project H502B-Bible Proverbs Learn five Biblical proverbs
altl7e2 Project H502C-Franklin Proverbs Create a sampler of a Benjamin Franklin proverb
L8 Life in the Southern Colonies Describe life on a colonial plantation

Compare Southern colonies to Northern and Middle colonies
L9 Southern Activities and Worship Describe worship services in the Southern colonies

Compare Southern colonies to Northern and Middle colonies

History Geography Lesson Objectives 8

Unit Lesson Title Lesson Objectives
3 THIRTEEN COLONIES BECOME A NEW NATION
L1 A Search for Freedom Explain why colonists were willing to go to war with England
L2 Problems With England Describe the "Boston Tea Party"

Explain why colonists rebelled against England
Describe how England responded to the colonist rebellion

L3 War of Independence Explain why the American Revolution began
Identify where the first battles of the American Revolution took
place

altl3e Project H503A-Johnny Cakes Make Johnny Cakes
L4 Independence Declared Identify the author of the Declaration of Independence

Explain the importance of the Declaration of Independence
L5 A Turning Point Reached Describe the importance of the Battle of Saratoga

Describe the winter at Valley Forge
Describe wars on the western frontier and in the South

altl5e Essay H503B-Revolutionary War Write a story about the causes of the Revolutionary War
L6 Victory Declared Summarize the Battle of Yorktown

Explain the results of the Treaty of Paris
L7 A New Nation Describe the weaknesses of the Articles of Confederation

Describe the strengths of the United States Constitution
L8 Democracy Explain the basic freedoms expressed in the Bill of Rights

Identify symbols of America
Identify rules for respecting the American flag

L8e Project H503C-Pledge of Allegiance Memorize the Pledge of Allegiance

4 NEW LANDS AND TROUBLED TIMES
L1 The Louisiana Purchase Describe the details of the Louisiana Purchase

Describe the importance of the Lewis and Clark Expedition
altl1e Project H504A-Colonies Map Map the 13 colonies
L2 The War of 1812 Explain the causes and outcomes of the War of 1812

altl2e Project H504B-Star Spangled Banner Memorize and sing a stanza of the Star Spangled Banner

L3 Expansion from Sea to Sea
Explain how the United States acquired the land to expand from
sea to sea

altl3e Project H504C-USA Map Complete a map of the United States

altl3e2 Project H504D-America the Beautiful Learn to sing America the Beautiful
altl3e3 Project H504E-Current Event Research a current event in another state
L4 Life on the Frontier Explain what is meant by the term frontier

Identify hardships faced by the original frontiersmen

L5 Life on the New Frontier
Describe life in the new frontiers west of the Mississippi River after
1850

L5e Project H504F-Living in the Frontier Write a story about life in the frontier

L6
Problems Between the North and the
South

Explain the economic and political differences between the North
and the South

L7 A Great Nation Divided by War
Describe the roles played by Abraham Lincoln, Robert E. Lee, and
Ulysses S. Grant during the Civil War

L8 The Aftermath of the Civil War Describe the results of the Civil War
Describe the difficulties of reuniting the North and South
Describe the steps taken to help former slaves

History Geography Lesson Objectives 9

Unit Lesson Title Lesson Objectives
5 THE UNITED STATES BECOMES A WORLD LEADER

L1 Inventions and New Ideas
Identify discoveries and inventions that helped America enter the
industrial age
Explain how technological advancement depends on scientists
and inventors

L2 Development of Power
Describe the development of power and power sources since
1865

L3 Technological Advancements
Describe advancements in space and ocean exploration,
agriculture, medicine, and conservation

altl3e Project H505A-Conservation Write a paragraph about conservation

L4 Industrialization
Describe how industrialization and free enterprise have changed
life in America

L5 Power Struggles Explain actions taken to ensure fairness in business and labor
L6 Immigration and Urbanization Explain how America benefited and grew from immigration

Describe the effects of population growth on American cities and
towns

L6e Report H505B-Biography Research the life of an important immigrant to America

altl6e2 Essay H505C-Government Money
Research government money given to cities to help with
urbanization

6 UNITED BY TRANSPORTATION AND COMMUNICATION

L1
Progress of Transportation in Early
America Describe the progress of transportation in the United States

L2 Land Transportation Describe stagecoaches and covered wagons
Explain the importance of stagecoaches and wagons as early
modes of transportation

L3 Water Transportation Describe river flatboats, canal boats, and sailing ships

Explain the importance of water transportation to early Americans
altl3e Project H506A-Family Travel Write about travel by water in early America
L4 Steamboat and Rail Transportation Describe steamboats and locomotives

Explain the importance of steamboat and rail transportation to
early Americans

altl4e Project H506B-Tom Thumb Describe the famous "Tom Thumb Race"

L5 Progress of Transportation After 1800 Describe the progress of transportation in America after 1800
L6 Air Transportation Describe early developments in air transportation in America

L7
Progress of Communication in
America Describe early methods of communication in America

L8 Printed and Postal Communication
Explain the development of newspapers, magazines, and postal
communication

L9 Electronic Communication Describe early methods of electronic communication
altl9e Project H506C-Skit Write a skit about an early American invention

L10
Modern Communication and the
Government Explain the importance of satellites in communication
 Describe the role of the government in modern communication

L10e Report H506D-Invention Write about an invention that greatly changed American life

History Geography Lesson Objectives 10

L1 The New England States

L2 The Middle Atlantic States

L3 The Southern States

L4 The Midwestern States-Part 1

L6 The Western States

L7 Alaska

L8 Hawaii and U.S. Island Possessions
Identify the state capital of Hawaii

L2 Mexico: Contrasts in Cultures

L7 Caribbean Islands

Identify factors that influenced the culture of the Caribbean people

Unit Lesson Title Lesson Objectives
7 THE UNITED STATES - ONE NATION WITH MANY REGIONS

Describe features of New England states
Match New England state capitals with their states
Describe features of Middle Atlantic states
Match Middle Atlantic state capitals with their states
Describe features of Southern states
Match Southern state capitals with their states
Write a report on one of the New England, Middle Atlantic, or

L3e Report H507A-State Southern states
Describe features of Midwestern states
Match Midwestern state capitals with their states

L5 The Midwestern States-Part 2 Describe the agriculture and industry of the Midwestern states
Research the transportation of iron ore by freighter on the Great

altl5e Project H507B-Captain's Diary Lakes
altl5e2 Project H507C-Atlas Work Trace major U.S. waterways on a map

Describe features of Western states
Match Western state capitals with their states
Describe features of Alaska
Identify the state capital of Alaska
Describe features of the Hawaiian Islands and U.S. Island
Possessions

8 OUR SOUTHERN NEIGHBORS
L1 Mexico: Contrasts in Geography Describe geographical features of Mexico

Describe the early Indian cultures of Mexico
Describe the cultural changes brought by the Spanish

L3 Mexico: Contrasts in Daily Life Describe the history of modern life in Mexico
Explain how Indian and Spanish ideas have influenced religion,

altl3e Essay H508A-Influence
Central America: Contrasts in

food, and handcrafts in Mexico

L4 Geography Describe the climate and geographical features of Central America
L4e Report H508B-Continental Divide Research the Continental Divide

Describe how the Spanish influenced the native Indian culture in
L5 Central America: Contrasts in Culture

Central America: Contrasts in Daily
Central America

L6 Life Describe the contrasts in Central American lifestyles
Describe the climate and culture of the Caribbean Islands

History Geography Lesson Objectives 11

L2 Mosaic of People

L4 Glory of New France

L7 Spirit of Friendship

L8 Government and Unity

L9 Provinces of Canada Identify the provinces and territories of Canada

L1 European Countries and Explorers

L5 Expansion and More War

L10 Canada Caribbean Islands, and Canada

Unit Lesson Title Lesson Objectives
9 CANADA - OUR NORTHERN NEIGHBOR
L1 Giant of the North Describe geographical features of Canada

Identify the Indian groups living in Canada
Describe characteristics of each Indian group

altl2e Project H509A-Inuits Research the daily life of Inuits

L3 Searchers of Gold, Glory, and Spices Identify early European explorers of Canada
altl3e Project H509B-Play Write a play about one of the famous explorers of Canada

Describe the struggles faced by settlers of New France
Describe the conflicts between France and England
Describe Canadian - U.S. relations during and after the American

L5 A Century of Trial Revolution
L6 Canadian Confederation Explain why the Confederation of Canada was created

Describe the western growth of Canada

Describe the relationship between Canada and the United States

®L7e Report H509C-Hudson Bay Company Write a report about the Hudson's Bay Company
Describe the Canadian form of government
Describe Canada's relationship with Great Britain
Describe Canada's struggle for unity

10 REVIEW
Review key explorers of the New World and their discoveries

Match the explorers with the countries from which they were sent
L2 New World Colonies-Part 1 Review European settlement of North America and Mexico

Review European settlement of Central America, the Caribbean,
L3 New World Colonies-Part 2 and Canada
L4 War for Independence Review the causes and outcomes of the American Revolution

Review westward expansion of the United States

Industrialization, Immigration,
Review the causes of the Civil War
Review industrialization, immigration, and urbanization of the

L6 Urbanization
Communication and World

United States after the Civil War
Review the growth of communication in the United States following

L7 Leadership the Civil War
L8 The United States Review the geographical regions of the United States
L9 Mexico

Central America, Caribbean Islands,
Review government, culture, and daily life in Mexico
Review government, culture, and daily life in Central America, the

History Geography Lesson Objectives 12

History and Geography 600
Unit Lesson Title Lesson Objectives
1 WORLD GEOGRAPHY
L1 Latitude and Longitude Describe lines of latitude and longitude on a globe
L2 Time Zones and Maps Describe how lines of longitude are used to define time zones

L3 Western Hemisphere: North America
Describe the climate and geographical features of North
America

L1e Project H601A-North America Research geographical features of North America

L4 Western Hemisphere: South America
Describe the climate and geographical features of South
America

L5 Eastern Hemisphere: Africa Describe the climate and geographical features of Africa

L6
Eastern Hemisphere: Europe and
Asia

Describe the climate and geographical features of Europe and
Asia

L7
Southern Hemisphere: Australia and
Antarctica

Describe the climate and geographical features of Australia and
Antarctica

L8 World Cultures - Part 1
Describe Anglo-American, Latin American, and African cultural
regions

altl8e Report H601B-Latin America Write a report about a Latin American country

L9 World Cultures - Part 2
Describe the cultural regions of Europe, the Middle East, and
Eastern and Southern Asia

L10 World Cultures - Part 3
Describe the cultural regions of Europe, the Middle East, and
Eastern and Southern Asia

2 THE CRADLE OF CIVILIZATION

L1
Mesopotamia: Fertile Crescent and
Sumer

Describe geographical features of the Fertile Crescent and
Sumer
Describe ancient cultures of the Fertile Crescent and Sumer

L2 Mesopotamia: Babylonia and Assyria
Describe the history and culture of ancient Babylonia and
Assyria

L3 Mesopotamia: Chaldea and Persia Describe the history and culture of ancient Chaldea and Persia
L4 Israel Describe the history and culture of Israel
L5 Egypt - The Old Kingdom Describe the geography and history of ancient Egypt
L6 Egypt - The New Kingdom Describe the history and culture of Egypt's new kingdom

3 THE CIVILIZATIONS OF GREECE AND ROME

L1 The Civilization of Greece
Describe geographical features, history, and culture of ancient
Greece

L2 Greece: City-States Explain the concept of Greek city-states
Describe the history and culture of Sparta and Athens

L3 Greece: Wars
Describe Grecian involvement in the Persian War and the
Peloponnesian War

L4 Greece: Contributions
Describe Grecian contributions to philosophy, architecture,
science, and government

L5 The Civilization of Rome
Describe geographical features, history, and culture of ancient
Rome

L6 Rome: Power and Culture Describe the ancient Roman struggle for power
Describe cultural differences in the Roman way of life

L7
Rome: Christianity, Contributions,
Decline Describe Roman involvement with Christianity

Describe Roman cultural contributions to civilization
Describe the decline of the Roman Empire

History Geography Lesson Objectives 13

Unit Lesson Title Lesson Objectives
4 LIFE IN THE MIDDLE AGES
L1 The Feudal System Describe the barbarian invasion of the Roman Empire

Describe the feudal system of land ownership
L2 Daily Life Describe daily life in the Middle Ages
altl2e Project H604A-The Poor Research how Jesus felt about the poor

Research how the poor are helped in our country today

altl2e2 Project H604B-Pollution
Compare pollution problems of today with those of the Middle
Ages

L3 Books and Schools Describe the history and culture of education in the Middle Ages
altl3e Project H604C-Scribe Explore the difficulties of copying stories by hand
L4 Islam Describe the history, basic beliefs, and culture of Islam
L5 The Crusades Describe the reasons for the Crusades

Describe the final outcomes of the Crusades

L5e Project H604D-Crusade Lessons
Demonstrate your understanding of lessons learned from the
Crusades

L6 The Trade System Describe the trade system of the Middle Ages

L7 The Cathedrals Describe the importance of Cathedrals built in the Middle Ages
Describe the cultural influence of Cathedrals on civilization

5 SIX SOUTH AMERICAN COUNTRIES

L1 Brazil: Geography Describe geographical features and natural resources of Brazil
L2 Brazil: People and History Describe the history and culture of the Brazilian people
L3 Brazil: Today and Tomorrow Describe the major cities in Brazil

Describe modern culture of the Brazilian people
L3e Report H605A-Special Times Research important Brazilian cultural events
altl3e2 Report H605B-Brazil Research people, products, or resources of Brazil

L4 Colombia: Geography and People
Describe geographical features, natural resources, and cultures
of Colombia

L5
Colombia: History, Today, and
Tomorrow Describe the history of Colombia

Describe major cities and modern life in Colombia
altl5e Report H605C-A Child in Colombia Research modern lifestyles of Colombian children

L6 Venezuela: Geography and People
Describe geographical features, natural resources, and cultures
of Venezuela

L7
Venezuela: History, Today, and
Tomorrow Describe the history of Venezuela

Describe major cities and modern life in Venezuela
altl7e Report H605D-Petroleum Research petroleum

L8 Guyana, Suriname, French Guyana Describe the history of Guyana, Suriname, and French Guiana
altl8e Report H605E-Guianas Demonstrate what you have learned about the Guianas

History Geography Lesson Objectives 14

Unit Lesson Title Lesson Objectives
6 SEVEN SOUTH AMERICAN COUNTRIES

L1
Ecuador, Peru, and Bolivia:
Geography

Describe geographical features and wildlife in Ecuador, Peru,
and Bolivia

L2
Ecuador, Peru, and Bolivia: People
and History Describe the history and culture of Ecuador, Peru, and Bolivia

L3
Ecuador, Peru, and Bolivia: Cities
and Resources Locate the countries of Ecuador, Peru, and Bolivia on a map

Describe major cities and natural resources of each country
L3e Report H606A-Cities Write a report about a city in Ecuador, Peru, or Bolivia

L4 Uruguay
Describe geographical features and natural resources of
Uruguay
Describe major cities and culture of Uruguay

L5 Paraguay
Describe geographical features and natural resources of
Paraguay
Describe major cities and culture of Paraguay

altl5e
Report H606B-Paraguay and
Uruguay Research a subject related to Paraguay or Uruguay

L6 Argentina
Describe geographical features and natural resources of
Argentina
Describe major cities and culture of Argentina

altl6e Report H606C-Magellan Write a report about Ferdinand Magellan
L7 Chile Describe geographical features and natural resources of Chile

Describe major cities and culture of Chile
altl7e Report H606D-Chile Research earthquakes in Chile

7 AFRICA

L1 Introduction and Northern Africa
Describe the geographical features, history, and international
problems of Africa
Describe the geographical features and culture of Northern
Africa

L2 Northern Coastal and Inland Locate the countries of Northern Africa on a map
Identify the capitals of each Northern African country
Describe the history and culture of each Northern African
country

altl2e Essay H607A-Peace Write a report explaining what Christians can do to bring peace
L2e2 Essay H607B-Treatment of Others Describe European treatment of Africans

L3 Central Africa and Western Countries Describe the geography and culture of Central African countries
Identify the countries and capitals of Western Africa
Describe the history and culture of Western African countries

L4 Equatorial Countries Locate the equatorial countries in Africa on a map
Identify the capitals of each equatorial country in Africa
Describe the history and culture of each equatorial country in
Africa

L5 Southern African Countries Locate the countries of Southern Africa on a map
Identify the capitals of each Southern African country
Describe the history and culture of each Southern African
country

History Geography Lesson Objectives 15

L4 The Industrial Revolution

L5 Age of Unrest: World War I

L6 Age of Unrest: World War II

Identify the leaders on both sides of the conflict

L1 The Byzantine Empire

L5 Modern History: Communism

L7 Communism/The Space Age

L7e Report H609A-Country Research a communist country

Unit Lesson Title Lesson Objectives
8 WESTERN EUROPE

The Renaissance: Awakening in Describe the beginnings of the Renaissance Period in Western
L1 Learning Europe

Describe changes in arts, architecture, and exploration during
L2 Art, Architecture, and Exploration the Renaissance

Describe changes in religion, science, technology, and
L3 Religion and Other Fields government during the Renaissance

Describe which Renaissance awakening has had the most
L3e Essay H608A-Renaissance Influence influence on your life today

Describe the Industrial Revolution
Describe the effects of the Industrial Revolution in England

L4e Project H608B-Industrial Revolution Demonstrate an understanding of the Industrial Revolution
Describe the political factors leading to World War I
Identify the major countries involved in the war

altl5e Report H608C-World War I Research a subject related to World War I
Describe the factors leading to World War II
Identify the major countries involved in the war

9 EASTERN EUROPE
Describe the Byzantine Empire

The Orthodox Church and Byzantine
Identify the leaders and enemies of the Byzantine Empire
Describe the Eastern Orthodox Church and its influence on

L2 Art Byzantine art
L3 North and Central Countries Describe the early history of Northern and Central Europe

Describe the early history of the Balkan countries of Eastern
L4 Balkan Countries Europe

Describe the history of communism and its central beliefs
Identify historical communist leaders

L6 Communism vs Democracy Compare and contrast democracy and communism
Describe the history of communism in Eastern European
countries
Identify advancements made in space exploration by communist
countries

History Geography Lesson Objectives 16

L3 Empire of Greece

L4

L7 Age of Unrest

L10 Africa Review political and cultural factors in African countries

Unit Lesson Title Lesson Objectives
10 DEVELOPMENT OF OUR WORLD

Review the beginnings of civilization and government in
L1 Cradle of Civilization: Mesopotamia

Cradle of Civilization: Egypt and
Mesopotamia

L2 Israel Review the governments and religions of Egypt and Israel
Review the history and government of the Greek Empire

Review the contributions the Greek Empire made to civilization
Empire of Rome Review the history and government of the Roman Empire

 Review the contributions the Roman Empire made to civilization
Review the Middle Ages following the decline of the Roman

L5 Dark Ages in the Middle Ages Empire
Review the Renaissance and Industrial Revolution of Western

L6 Western Europe Europe

Review the causes and effects of World War I and World War II
Review the participants and leaders in World War I and World
War II

L8 Eastern Europe Review communism in Eastern Europe
Review cultural and economic factors of South American

L9 South America countries

History Geography Lesson Objectives 17

History and Geography 700
Unit Lesson Title Lesson Objectives
1 WHAT IS HISTORY?
L1 The Definition of History Give the definition of history

Recall categories of human culture
L2 Significance: Contributions Relate why history is important

Recognize significant contributions of several cultural groups
L3 Significance: Unity and Continuity Tell how history shows that all people are alike in nature

Identify the major divisions of history
Evaluate the use of man's weaponry as a method of describing
historical periods

L4 Significance: Conflicts Identify the different conflicts of people
L5 Characteristics of Historians Identify the characteristics of a good historian
L6 The Historical Method Differentiate between primary and secondary sources

Identify the major methods of dating archaeological evidence
Know the steps of the historical method and reasons for each

L7 Two Views of History Contrast the cyclical and linear views of history

History Geography Lesson Objectives 18

Unit Lesson Title Lesson Objectives
1 WHAT IS HISTORY?
L1 Classes of Geography Identify and describe nine classes of geographical study

L2 Shape and Movement of the Earth
Name and describe by height or depth the highest and lowest
places on the earth's surface
Know how the distance between the highest and lowest places
relates to the size of the earth
Know facts relating to the tilt of the earth's axis and its revolution
around the sun

L3 Relief: Plains and Hills
Describe the characteristics of plains and hills and their effect on
how the land is used
Know the primary examples of plains

L4 Relief: Mountains and Plateaus
Describe the characteristics of mountains and plateaus and their
effect on climate and land use

alt4a Elevation Find the elevation of several mountains

L5
Relief: Rivers, Valleys, Oceans,
Seas

Describe the terminology and characteristic forms of rivers and
valleys
Describe the ocean's influence on climate, man's settlement, and
occupations
Describe underwater landforms and major ocean currents

alt5a Rivers Using your geographic skills, locate information on major rivers

L6 The Journey West
Trace the American pioneers' journey west through major
landforms, noting patterns of settlement and occupation

alt1e Essay-Geography Trip Write a short essay describing a trip

alt1p Project-Landscape Write a short essay on planning a landscape project of your choice
L7 Types of Projections Describe the major types of map projections

Discuss the advantages and disadvantages of each projection

L8 Places on Maps
Understand the use of meridians of longitude and parallels of
latitude in locating places
Describe types of maps according to their function

L9 Time Changes and Location Explain why and how time changes from one location to another
Name the four time zones of the continental United States
Explain the International Date Line
State the purpose of Daylight Savings Time

alt2p Project-Local Map
Using your knowledge of maps, create a map of your local
neighborhood

History Geography Lesson Objectives 19

Unit Lesson Title Lesson Objectives
3 THE UNITED STATES

L1 Geography: Part 1
Describe the geographical location of the United States as it
relates to continents, oceans, and time zones
Name and describe some natural regions of the United States

L2 Geography: Part 2 Name and describe the natural regions of the United States

L3 Early History
Describe the early history of the United States, including native
peoples, explorers, and early settlement
Name states admitted to the Union in several major eras

L4 Northeast
Identify the major geographical features and historical events of
the Northeast region of the United States
Explain the influences on the climate of the Northeast
Describe the natural resources, agriculture, and industry of the
Northeast

L5 South
Identify the major geographical features and historical events of
the Southern region of the United States
Explain the climate of the South
Describe the natural resources, agriculture, and industry of the
South

L6 Midwest
Identify the major geographical features and historical events of
the Midwest region of the United States
Explain the influences on the climate of the Midwest
Describe the natural resources, agriculture, and industry of the
Midwest

L7 West
Identify the major geographical features and historical events of
the Western region of the United States
Discuss what makes up culture

L7e Project-My Own State Research geographical information about your own state

4 ANTHROPOLOGY - THE STUDY OF MANKIND
L1 Understanding Anthropology Describe the three special studies of anthropology

Discuss what makes up culture
L2 Goals and Methods of Anthropology Describe the goal of anthropology

Describe the methods of anthropology
L3 Fieldwork Describe the principles and methods of anthropological fieldwork

Describe the various methods of presenting the fieldwork following
completion of the study

L4 Unity of Man Describe the ways in which all people are alike

L5 Diversity of Man
Describe the differences among people as related to race and
geography of original origin

L6 Seeking Food
Describe the major classifications of people groups by the way
they obtain food

L7 Seeking Protection
Understand how man meets his need for protection from the
environment and his enemies
Explain how people's environment and culture affect the type of
shelters they build
Describe how alliances are formed through kin-groups

L8 Seeking Prosperity
Describe how man seeks prosperity through a belief in the
supernatural

History Geography Lesson Objectives 20

L1 Introduction

L3 Social Groups/ Cultural Influence

L4 Social Behavior

L5 Methods

and report information

L1 Native Americans

L4 Other Cultural Groups

L5 Africa

L6 Other Social Groups/ Religions

L8 Change in Society

American societal change

Unit Lesson Title Lesson Objectives
5 SOCIOLOGY - MAN IN GROUPS

Describe what is included in the study of sociology
Discuss how sociology relates to other studies
Describe the major people and approaches to the study of

L2 Historical Development sociology in history
Distinguish between types of social groups
Describe how culture is acquired
Know three possible results of cultures coming into contact with
one another
List the major aspects of socialization
Describe how socialization occurs
Explain the influence of emotional contagion and propaganda on
collective behavior
Describe how the theory of sociological methods has changed
Describe the major methods used by modern sociologists to gather

6 ANTHROPOLOGY AND SOCIOLOGY OF TH
Summarize how and why the Native Americans arrived in North
E UNITED STATES

America
Compare the cultural differences in beliefs about land ownership
between the Europeans and the Native Americans
Describe the anthropology and sociology of the Native American

L2 Northeastern/ Southern Tribes tribes of the Northeast and the South
Describe the anthropology and sociology of the Native American

L3 Midwestern/ Western Tribes tribes of the Midwest and West
Describe the anthropology and sociology of the Eskimos and
Hawaiians
Speculate on how the environments of the Eskimos and Hawaiians
changed their way of life
Write an essay on the culture of a present-day Native American

1e Essay-Native American Culture
Immigrants From Europe, Asia, and

tribe of your choice
Recognize the dominant influence immigrants had on American
culture
Recognize the motivations, contributions, and settlement patterns
of immigrants to America
Describe political events that have influenced more recent
immigration to America
Describe the causes and development of immigration quotas
Describe the social impact and stresses, including discrimination,
of the immigration of varying ethnic groups
Describe the religious diversity of the U.S.
List the major social groups and classes of the U.S.
Describe the roles of language, technology, institutions, and

L7 United States as a Melting Pot religion in the U.S.
Describe the major forces and events that have caused societal
change in the United States
Describe both positive and negative effects of an example of

History Geography Lesson Objectives 21

L1 Wants and Economic Systems

L2 Resources Available and Choice

L3 Market Mechanism

L4 Competition

L5 Role of Government and Money

L6e Essay-Economics principles that you have studied

L6 Theory, Practice, and Models

L6e2 Essay-Political News political issue

Unit Lesson Title Lesson Objectives
7 ECONOMICS - RESOURCES AND NEEDS

Distinguish wants from needs
Contrast the economics of complex societies, such as the U.S.,
with those of the simple societies of underdeveloped nations
Describe and compare the two major economic systems
Explain the relationship between want and resource availability
Summarize the impact of an economic system on production and
distribution of goods and services

1e Report-Underdeveloped Country Write a report analyzing an underdeveloped country of your choice
Explain how division of labor and specialization affects the market
mechanism of the U.S.
Explain how the market mechanism relates to prices and to
savings and investments
Describe how competition affects prices and other areas of the
market
Contrast free enterprise and communism
Describe the three functions of government in the American
economic system
Summarize how banks affect the supply of money

L6 An Experiment in Economy Develop a personal budget based on income and spending goals
Write an essay applying a scripture passage and economic

8 POLITICAL SCIENCE
L1 Areas of Political Science Describe the three major categories of study in political science
L2 Ways of Knowing

Contributions: Jewish and Greek
Describe three general ways in which people can know things
Summarize the major contribution to political thought of the ancient

L3 Civilizations Jewish and Greek civilizations
alt3e Essay-Greek Leader Write a report on a famous Greek leader of your choice

Summarize Christianity's major contributions to political thought, as
L4 Contributions: Christianity developed by Augustine of Hippo and Thomas Aquinas
l4e Report-Roman Leader Write a report on a famous Roman leader of your choice

Describe the ideas of four modern political thinkers: Machiavelli,
L5 Modern Political Thinkers Hobbes, Locke, and Mill

Discuss the influence of Locke's ideas on the political compacts of
American colonists, including the Declaration of Independence
State the five main thoughts of the Declaration of Independence
Describe the three main models in the political environment

Explain the model of the cycle of inputs and outputs of government
Write an essay relating the political thoughts in the Declaration of

L6e Essay-Western Political Thought Independence to the Bible
Write an essay constructing a model and analysis on a current

History Geography Lesson Objectives 22

L1 State Government

L2 Structure: Legislative

L3 Structure: Executive and Judicial

L4 State Finance: Spending and Taxing

L5 Borrowing

L6 Politics: Political Parties

L7 Politics: Viewpoints and Power

the U.S.

History Geography Lesson Objectives 23

Unit Lesson Title Lesson Objectives
9 ECONOMICS AND POLITICS OF A STATE

Explain the historical basis for the unique relationship of the
American states to the federal government
Identify the major events and persons related to the ideas of
interposition, nullification, and secession
Describe the three main models in the political environment
Describe the increasing strength of federal government from the
time of the American Revolution to the present
Explain the influence of the idea of checks and balances on state
government
Describe the structure of a typical state legislature and how it is
representative of the state's people
Trace the progress of a bill through a state legislature into law

Explain how special interest groups and lobbyists affect legislation
Describe the structure and responsibilities of the executive branch
of state government
Summarize the duties and powers of the governor and other
offices of the executive branch
Describe the structure and duties of the state judicial branch
Summarize the spending needs for a state

State Finance: Taxing and
Name the major sources of states' funds

Describe common types of state taxes
Relate how a state may owe debt
Write an essay responding to a Bible verse regarding a citizen's

2e Essay-Christian/Government responsibilities to his government
Identify the major political parties throughout U.S. history and the
persons associated with them
Summarize how political parties are organized and how they
operate
Explain the two major viewpoints found in both state and federal
politics
Discuss the forces and groups associated with political power in

L1 Method

L2 Geography of the Earth

L9 Immigrants and Social Change

L12 The State Review the economics, governments, and politics of the states

History Geography Lesson Objectives 24

Unit Lesson Title Lesson Objectives
10 SOCIAL

Meaning of History/ Historical
 SCIENCES REVIEW

Review the meaning of history
Review the historical method
Review types of geography
Review the geography of the earth

Geography and Early History of the
Review types of relief

L3 U.S. Review the geography and regions of the United States
Review the discipline of anthropology, its divisions, and its

L4 Anthropology methods
Review the discipline of sociology and what it tells us about groups

L5 Sociology and their influences
L6 The Nature of Man Review both the unity and diversity of man
L7 The Culture of Man Review the major aspects of man's culture

L8 Cultural Groups of the United States Review Native American, Eskimo, and Hawaiian cultural groups
Review the immigrant groups that have come to the U.S.
Review social changes in the U.S.

L10 The Discipline of Economics Review the discipline of economics
Review the major influences on political science from ancient to

L11 The Discipline of Political Science modern times

History and Geography 800
Unit Lesson Title Lesson Objectives
1 EUROPEAN BACKGROUNDS

L1 Civilization Awakens From Darkness Identify the two events that sparked trade in Europe

L2 Exploration Catches Fire
Trace the influence of trade on the growth of Europe and
exploration
Demonstrate the influence of Prince Henry to European
exploration

L3 Spain Launches Forth Describe the reasons for Columbus' voyages

L4 The East Meets the West
List the economic, social, and political results of Columbus' four
voyages

L5 Spain's Treasure Hunt
Summarize the significant explorers and discoveries that
resulted in establishing the Spanish empire

L6
Spain's Rivals: English and Dutch
Efforts

Identify the importance of John Cabot and Francis Drake to
English exploration

L7 The Dutch Claim New Land
List the significant contributions of Henry Hudson to Dutch
exploration

L8 French Trading Interests
Describe the significant contributions of Cartier, Champlain, and
Marquette and Joliet to French exploration

3e Report-New World Explorers Write a report on the exploration and colonization of America

2 THE COLONIZATION OF AMERICA

L1 Competition for Colonial Control
Identify the reasons for Spanish exploration and colonization of
North America

L2 New France's Southward Expansion
Identify the reasons for French exploration and colonization of
North America

L3 English Face Unknown Horizons
Illustrate the significant contributions of John Smith and Sir
Walter Raleigh to the English colonization of North America

L4 Dutch Trading Interests
Identify the reasons for the successful Dutch colonization of
North America

L5 British Colonies: Jamestown
Explain the factors for the successful establishment of the
Jamestown Colony

L6 New England Colonies List the main founders of the New England Colonies

L7 Middle and Southern Colonies
Identify the political, economic, and social reasons for the
establishment of the Middle and Southern Colonies

L8 Colonial Governments
Explain the reasons for the growth of self-government in the
colonies

2e Report-Original Thirteen Colonies
Write a report on one of the thirteen original colonies of your
choice

L9 Development of Colonial Lifestyles
Illustrate the factors for the economic growth and development
of the New England Colonies

L10 Life in a Puritan Community Describe the main characteristics of the Puritan lifestyle

L11 Middle Bread Colonies
Describe the main characteristics of the Middle Colonies
lifestyle

L12 Mid-Atlantic Lifestyles
Describe the main characteristics of the Mid-Atlantic Colonies
lifestyle

L13 Southern Plantations List the geographical advantages of Southern farming
L14 Plantation Living List the main features of plantation living

History Geography Lesson Objectives 25

Unit Lesson Title Lesson Objectives
3 WAR FOR INDEPENDENCE

L1 England's Colonial Politics
List the main reasons for the British settlement of the Ohio
Valley

L2 Discontent of the Indians List the main causes and effects of the French and Indian War

L3 British Economy Describe the causes and effects of mercantilism on the colonies

L4 Acts of Dismay
Identify the main purpose and effect of the Acts of Parliament
upon the colonies

L5 Colonial Resistance
List the results of the Boston Tea Party and Boston Massacre
upon the colonies

L6 Continental Congress
Contrast the differences between the First and Second
Continental Congress

L7 Battles Which Led to War
List the effects of the major battles leading to the Revolutionary
War

L8 Declaration of Independence
Identify the three main sections of the Declaration of
Independence

L9 Progress of the War List the results of the battles of New York and Trenton

L10 The Turning Point
Identify the importance of the battles of Saratoga and Valley
Forge during the Revolutionary War

L11 Other Campaigns
List the results of the Western and Southern campaign battles
of the Revolutionary War

L12
Yorktown and the Treaty of Paris
1783

Identify the results and importance of Yorktown and the Treaty
of Paris to the colonists

3e Report-Battle of Saratoga Write a report on the importance of the Battle of Saratoga

4 THE EMERGENCE OF A NATION

L1
Thirteen Colonies Become a Free
Nation List the reasons for writing the Declaration of Independence

1e
Report-Americans Working for Rights
Today

Write a report identifying groups working in the area of human
rights

L2 The Second Continental Congress
Identify the important accomplishments of the Second
Continental Congress

L3 Establishing a Government Recall the weaknesses of the Articles of Confederation
2e1 Report-The Articles of Confederation Write a report analyzing the Articles of Confederation

L4 The Constitutional Convention
Identify the main results of the Great Compromise, the division
of powers, and the separation of powers in the Constitution
Describe the different opinions over the ratification of the
Constitution

L5 The United States Constitution Identify the main purposes for writing the Constitution

2e2 Report-Constitution
Write a biographical report on the signers of the Declaration of
Independence or the Constitution

L6 The Growing Nation Identify the members of the first Cabinet

L7 Formation of Political Parties
Recognize the differences between the Federalist Party and the
Democratic-Republican Party

L8 The Nation Suffers Growing Pains List the objections to the purchase of the Louisiana Territory
L9 Americans Move Westward Identify the three stages of westward movement

History Geography Lesson Objectives 26

Unit Lesson Title Lesson Objectives
5 THE WESTWARD MOVEMENT
L1 Industrial Revolution in the North Recall the significant inventor and invention
L2 Improved Transportation Systems List the different forms of transportation systems

L3 Erie Canal and Railroads Recognize how the Erie Canal affected life in the United States
L4 Improved Communication Systems Identify two factors that improved communication
L5 Industrial Revolution in the South List three ways the cotton gin affected the South
1e Report-American Inventors Write a biographical report on an inventor of your choice

L6 Development of Sectional Rivalries
List the sectional differences between the North, South, and
West

L7
Missouri Compromise and the
Election of 1824 Identify the terms of the Missouri Compromise

Describe the influence of sectionalism on the election of 1824
L8 The Jacksonian Presidency Identify the main characteristics of the Jacksonian presidency

L9 Jacksonian Policies
Analyze the impact of Andrew Jackson's Indian policies,
economic policies, and political policies on America

L10 Development of Western Lands Identify the main reasons for Manifest Destiny
L11 Texas Revolt List the reasons for the settlement of Texas

L12 The Oregon Question
List the reasons for the United States' claim to the Oregon
Territory

L13 Mexican War Identify the reasons for the Mexican War

Recognize the impact of the Mexican War on the United States
L14 California Gold Rush Identify the impact of the gold rush on the United States

History Geography Lesson Objectives 27

L1 Causes of the Civil War

L3 Slavery Becomes an Issue

L4 Continued Problems with Slavery

L5 War

L10 The Emancipation Proclamation

L12 Johnson Versus Republican Radicals

3e Report-Reconstruction and Its Effects political, social, and economic life of the nation

Unit Lesson Title Lesson Objectives
6 THE CIVIL WAR

Identify the political, social, and economic positions of the
North, South, and Western sections of the United States prior to
the Civil War
Describe the position of the North and South on the issue of
states' rights

L2 The Institution of Slavery List the reasons for the growth of slavery in the United States
Identify the leaders of the abolitionist movement
List four impacts of the Compromise of 1850
Describe the impact of the Kansas-Nebraska Act and Bleeding
Kansas on the slavery issue
Identify the impact of the Dred Scott Decision, Lecompton
Fraud, and Lincoln-Douglas Debates on the slavery issue

Events Leading to Secession and
Identify the impact of John Brown's Raid on the slavery issue

Identify the presidential candidates in the election of 1860
List the main attempts to prevent secession of the Southern
states

1e Essay-Causes of the Civil War Write an essay analyzing the causes of the Civil War
Identify the resources and battle strategies of the North and

L6 Preparation for War; The First Battle South during the Civil War
L7 War Develops in the West Summarize the North's battle strategy in the West

Summarize the significant outcomes of the battles of Gettysburg
L8 Gettysburg and Vicksburg and Vicksburg
L9 The Last Campaigns Identify Grant's battle strategy at the end of the Civil War

List the main reasons for the Emancipation Proclamation
Summarize the effects of the Civil War
Write a report on a significant Civil War individual or event of

2e Report-Civil War Report your choice
List the main points of Lincoln's Ten Percent Reconstruction

L11 Reconstruction Plan
Summarize the main differences between the Reconstruction
plan of President Johnson and the Republican Radicals
State the importance of the Fifteenth Amendment

L13 Radical Reconstruction Summarize how the carpetbag governments hindered the South
Write a report analyzing the effects of Reconstruction on the

History Geography Lesson Objectives 28

3e Report-Presidents and World War I related to American involvement in World War I

Unit Lesson Title Lesson Objectives
7 THE INDUSTRIAL NATION

Identify the main issues that led to the Industrial Revolution in
L1 European Background of Industry Europe

Identify the major inventions that influenced the growth of
L2 Beginnings of Industry in England England's factories
L3 Industry in the Colonies Identify two main factors for industrial growth in the United

List the inventions that influenced the Agricultural Revolution in
L4 Industry in the New Nation the United States

Describe the effects of transportation, communication, and
L5 Early Industry in the United States production on the growth of industry
L6 War's Contribution to Industry Identify three effects that war had on United States industry
L7 Later Industrial Achievements Recognize three advantages of mass production

Identify the significant inventors and inventions in power,
L8 Further Achievements transportation, and communication

Write a report analyzing an inventor of your choice with the
2e Report-Inventors and Inventions

Influence of Industry: Growth of
impact of the invention on the United States and daily life

L9 Corporations
Labor Practices: The Advent of

List the advantages of corporations to the United States

L10 Unions List the main reasons for the development of unions
Write an essay discussing the employee-employer work

3e1 Essay-Workers and Employers relationship
L11 Crisis of the Individual

Essay-Achievements of the Industrial
Identify the positive and negative effects of the machine age
Write a report analyzing an Industrial Revolution achievement of

3e2 Revolution your choice
8 TWENTIETH CENTURY WORLD POWER
L1 Overseas Expansion Identify the reasons for the Monroe Doctrine
L2 Spanish-American War List the causes and effects of the Spanish-American War

List the reasons for the United States' intervention in the
L3 World Awareness Western Hemisphere

Identify the factors that increased U.S. involvement in world
L4 Panama Canal affairs
L5 Causes of the First World War Recognize the results of nationalism in Europe

Summarize the advantages and disadvantages of nationalism
L6 Military Movements and military preparedness

Identify three actions of Germany that produced pre-war
L7 War on the Continent tensions in Europe
L8 Cost of Conflict Illustrate how America assisted the Allies in World War I

Identify the reasons why the United States rejected the League
L9 Search for Peace of Nations

List the political, social, and economic changes in the United
L10 Regaining Normalcy States following World War I

Summarize the weaknesses in the American economy prior to
L11 A Deceptive Prosperity the Great Depression

List the program and its purpose for ending the Great
L12 Gradual Recovery Depression

Write a report analyzing a President or issue of your choice

History Geography Lesson Objectives 29

L2

L3 Changes in Political Structures

L4 War in Europe and Africa

L7 Allied Victory

L17 Challenges Today: Governments

L18 Challenges Today: Religion Charismatic and Ecumenical Movements

History Geography Lesson Objectives 30

Unit Lesson Title Lesson Objectives
9 THE UNIT

Between the Wars: A Quest for
ED STATES IN A CHANGING WORL

Identify the reasons for America's policy of isolationism after
D

L1 Neutrality World War I
List the reasons why the United States did not support the

Failure of the League of Nations League of Nations
Identify the political and military reactions of European nations

 following World War I
List the reasons for the rise of dictatorships in Italy, Germany,
and Russia after WW I
Differentiate between the policies of the isolationists and the
interventionists in the U.S.
Summarize the outcome of the Spanish Civil War and Axis
aggression
Identify the results of the policy of appeasement towards
Germany

L5 Allied Participation Summarize the impact of the Battle of Britain
Identify the steps taken by Japan to become a military power in

L6 War in Asia Asia
Identify the different ways the United States mobilized for war
after Pearl Harbor
List the Allied victories in Europe and Asia

L8 Allied Military Occupation Identify the goals of the Allied occupation of Japan
List the main purposes of the United Nations according to the

L9 United Nations Charter Preamble
L10 Cold War in Europe Identify the phases of the Cold War in Europe
L11 Hot War in Asia Identify the causes and effects of the Korean War

Describe the relationship between the U.S. and Cuba during the
L12 Trouble Spots Around the World Cold War
L13 Africa List the independent nations of Africa

Describe the policies followed by the United States during the
L14 Vietnam Vietnam War

L15 Challenges Today: Technology Indicate the positive and negative consequences of technology
Identify the reasons for the growth of cities and Civil Rights in

L16 Challenges Today: Society the United States
Name the two territories to be added as States
Identify three assassinated leaders in the 1960s
List the main terrorist attacks against the United States since
the 1970s
Distinguish the difference between Christian Activism and the

L5 The Growth of the United States

L14 The United Nations and the Cold War Identify four major events of the Cold War

History Geography Lesson Objectives 31

Unit Lesson Title Lesson Objectives
10 AMERICAN HISTORY REVIEW

L1 America's European Background Identify the three main reasons for the settlement of America
Summarize the French, Spanish, Dutch, and English reasons

L2 American Colonization for developing permanent settlements
L3 American Revolution Summarize the causes of the American Revolution
L4 Establishment of Government Analyze the causes and effects of sectional differences

Summarize the effects of the Bill of Rights
Distinguish the difference between the Federalist and
Democratic-Republican Parties
Identify the effects of the Industrial Revolution on the growth of
Americ
Illustrate the differences between the North, South, and West

L6 Development of Sectional Rivalries leading to sectional rivalries
Identify the reasons for the settlement of Texas, Oregon, and

L7 Settlement of Western Lands California
Analyze the social, political, and economic causes of the Civil

L8 Civil War and Reconstruction War
List the benefits of corporations and labor unions during the

L9 A Changing Nation Industrial Revolution
Review the effects of the Monroe Doctrine and Panama Canal

L10 The United States as a World Power in ending America's noninvolvement policy
L11 World War I Review the causes and effects of World War I
L12 Normalcy and Depression Identify the causes of the Great Depression

List the reasons for the United States entering WWII in Europe
L13 World War II and Asia

History and Geography 900
Unit Lesson Title Lesson Objectives
1 Earth and Man
L1 The Earth is Man's Home Identify the conditions of the earth before the Flood of Noah

Identify the results of the Flood of Noah

L2 Man Covers the Earth
Discuss the connection between early nations and the families
of Noah's sons Ham, Shem, and Japheth
Identify the role of the Tower of Babel on the expansion of
civilizations from Mesopotamia
Identify significant contributions of select ancient civilizations,
including China, Babylon, and Egypt

L3
The Earth is Developed by Man (Part
1) Identify significant contributions of select ancient civilizations

L3e Report: Ancient Civilizations Write a report on an ancient civilization of your choice

L4
The Earth is Developed by Man (Part
2)

Identify key elements in the history of mining and metalworking,
with emphasis on ancient times
Identify key elements in the history of water transportation, from
ancient times to the present
Identify both positive and negative effects of the Industrial
Revolution and its role in the development of cities

2 THE TOOLS OF THE GEOGRAPHER
L1 The Earth in Model Form-The Globe Identify the advantages of a globe over a flat map

Identify key elements of the earth's physical geography
L1e Project: Sunlight Calculate the average hours of sunlight for your hometown

L2 The Halves of the Earth Identify key features of the Northern and Southern Hemispheres
Explain time zones and the International Date Line

L2e Project: Great Circle Identify two cities on a "great circle" route
L3 The Earth in Picture Form-The Map Discuss the relationship between a map and its symbols

Practice using different types of map scales
Practice interpreting data from distribution maps

altl3e
Project: Maps, Measuring, and Scale
Drawing Create scale drawings, using different types of map scales

L4 Types of Maps
Demonstrate the differences between types of maps, including
outline, relief, and topographic maps
Review the concepts of latitude and longitude

L5
The Earth in Symbol Form-Graphs and
Charts Practice interpreting data from graphs and charts

Identify the main types of graphs and charts

History Geography Lesson Objectives 32

Unit Lesson Title Lesson Objectives
3 REGIONS OF THE WORLD

L1 Region: A Definition
Recognize that there are non-physical barriers that divide
regions
Identify six major types of regions and discuss the
interrelationships between them

L2 Geographical Regions Identify key geographical features of each continent
L3 Racial and Religious Regions (Part 1) Identify key features of racial and religious regions

Identify key beliefs of major religions of the world
L4 Religious Regions (Part 2) Identify key features of religious regions

Identify key beliefs of major religions of the world
L5 Climatic Regions Identify key features of climatic regions

L6 Political Regions
Discuss changes in the world's political regions since the end of
the Cold War and the collapse of the Soviet Union

L6e Report: A New Nation Formed
Write a report on one of the new nations formed from the former
Soviet Union

L7 Economic Regions
Identify major international free trade organizations, their goals,
and their agreements

4 THE HERITAGE OF THE UNITED STATES

L1 Historical and Political Backgrounds
Identify major reasons Europeans were interested in the New
World

L2 Major Conflicts
Identify the events or acts that drew England and the colonies
closer to war
Discuss the role of religious freedom in America's war for
independence

L3 Acquisitions and Annexations Discuss America's major land acquisitions and annexations
L4 Independence and Political Parties Discuss the role of political parties in America's early history

1e Report: Acquisitions and Annexations Write a report on one of America's major land acquisitions

L5 Freedom and Leadership
Discuss principles of freedom as spelled out in the US
Constitution, with an emphasis on religious freedom
Identify contributions by numerous Americans across a wide
variety of fields, including science, literature, religion, and
education

2e Essay: Bill of Rights Write a personal reflection essay on the Bill of Rights

L6
Immigration and Changes to American
Society Discuss the causes and results of immigration to America

Identify changes in American society during the 20th century

History Geography Lesson Objectives 33

Unit Lesson Title Lesson Objectives
5 AMERICA'S NATIONAL GOVERNMENT

L1 The Ideals of American Government
Discuss the relationship between the federal government and
the state governments
List six reasons the Preamble to the Constitution gives as the
purpose of American government

L2
Development of America's National
Government

Discuss the documents that laid the groundwork for America's
colonial governments
List three achievements of the Second Continental Congress

L3 Articles of Confederation List the major weaknesses of the Articles of Confederation
Explain why the authors of the Articles of Confederation
provided for a weak government

L4 The Constitution of the United States
Identify the main controversies during the writing and ratification
of the Constitution
Summarize the main ideas of Articles I-VII of the Constitution
Identify the rights & freedoms guaranteed by the Bill of Rights

L5 The Legislative Branch: Congress
Describe the organization and responsibilities of each house of
Congress

L6 The Duties and Powers of Congress Identify the areas in which Congress has power to pass laws
Explain how a bill becomes a law

3e1
Essay: Write a Letter to Your
Congressman

Using the Internet, the library, or other resources, make a list of
the senators and representatives that represent you and your
state.
Choose one of the representatives or senators from you state
and write a letter,

L7 The Executive Branch: President
Describe the relationship between the Electoral College and the
popular vote in a presidential election
Describe the responsibilities of the President

L8
The Vice-President, Cabinet, and
Executives Identify major responsibilities of each executive department

L9
The Judicial Branch: The Federal
Courts

Describe the organization and responsibilities of the federal
courts

History Geography Lesson Objectives 34

L1 Republic

L2 Legislative Branches

L8 Local Government: An Introduction

L10 Duties

L11 City Governments

L12 Our Changing Cities recent years

L1 Acquisition of Citizenship

L3 Procedural Rights of Citizenship

L4 Responsibilities of Citizenship

become involved in government

Unit Lesson Title Lesson Objectives
6 STATE AND LOCAL GOVERNMENT

State Government in a Democratic Describe the relationship between the federal government and
state governments

State Government: Executive and
Distinguish between reserved and concurrent powers
Identify the major functions of the state executive branch, with
emphasis on the governor

State Government: Other Executive
Identify the major functions of the state legislature
Identify the major functions of the state executive branch,

L3 Offices emphasizing officers other than the governor
Write a report on the executive branch of your state,

1e Report: State Executive Office emphasizing an officer other than the governor
L4 State Government: Judicial Branch Identify the major functions of state courts
L5 State Government: Other Agencies Identify the areas of responsibility of various state agencies

Identify basic components and principles shared by most state
L6 State Constitutions constitutions

Identify ways in which people can exercise their responsibilities
L7 Citizens' Rights and Responsibilities as citizens

List five types of local government
Explain the authority structure and relationship between federal,
state, and local governments

L9 County Government
County and Township Governmental

Identify the typical duties of county governments

Identify the typical structure and duties of county governments
Identify the typical structure and duties of township
governments
Identify the major functions of city governments
Distinguish between the three main types of city government
Identify changes that have taken place in America's cities in

7 CITIZENSHIP
Identify four important aspects of citizenship as found in the
Fourteenth Amendment
Explain different ways by which United States citizenship is
acquired and how it can be lost

L1e Essay: Citizenship Write a reflective essay on the differences between citizenship
Write an essay showing the similarities and differences
between the U.S. naturalization process and new Christians

L1e2 Essay: Heavenly Citizenship being "naturalized" into the household of God
Identify and explain various personal rights and privileges

L2 Personal Rights of Citizenship guaranteed to U.S. citizens
Describe various procedural rights guaranteed to U.S. citizens,
with emphasis on the 4th, 5th, 6th, and 8th amendments of the
Constitution
Explain the concept of eminent domain
Identify ways for U.S. citizens to become politically informed
Identify and explain various ways by which U.S. citizens can

History Geography Lesson Objectives 35

L1

L4 Responsibility to Society (Part 2)

L5 Responsibility to Ourselves (Part 1)

L6 Responsibility to Ourselves (Part 2)

altl6e Report: Smoking Interview results they have experienced since quitting smoking

L4 Career Areas

L7 Getting a Job
List a variety of ways to learn about job openings

Unit Lesson Title Lesson Objectives
8 MAN'S RESPONSIBILITY

Discuss how the growth of cities has impacted the supply of
Responsibility to God's World (Part 1) available farmland

Discuss the shortage of natural resources that has occurred in
 the U.S. since the late 1800s

L2 Responsibility to God's World (Part 2) Identify ways to conserve natural resources
L2e Project: Water Usage Calculate the average amount of water you use in a week

Discuss the U.S. government's changing attitude toward
economic needs, emphasizing federal programs intended to

L3 Responsibility to Society (Part 1) end poverty
Discuss the types of decisions that must be made when
choosing a career
Discuss changes in the labor market
Discuss a variety of health problems, their causes, and
solutions
Name six reactions that are a result of stress

L5e Report: Dangers of Drug Abuse Write a report documenting the dangers of drug abuse
L5e2 Project: Food Additives Analyze the nutritional value of various packaged foods

Identify various health hazards associated with smoking
tobacco
Trace the history of tobacco advertising and tobacco laws in
America
Show the relationship between the advertising of tobacco
products and the number of young smokers
Conduct an interview with an ex-smoker, emphasizing the

9 PLANNING A CAREER
L1 What a Career Is Discuss the difference between a job and a career

Distinguish between service industries and production
L2 Your Choice of a Career industries

Identify five factors that should be considered in making career
L3 God's Will Concerning a Career decisions

Categorize careers into broad categories known as career
areas
Identify two career areas that appeal to you
Determine personal goals and priorities that impact career

L5 Preparing for a Career decisions
Identify character traits that employers look for in their

L6 Developing Christian Character employees
Identify guidelines for succeeding in a job interview

History Geography Lesson Objectives 36

L1 Development of the Earth (Part 1)

L3 Development of the Earth (Part 2)

L5 1)

L6 2)

L8 Commitment to the Future (Part 1)

L10 Man and His Social Environment

L11 Commitment to the Future (Part 2)
Review guidelines for being successful in a career

Unit Lesson Title Lesson Objectives
10 MAN IN A CHANGING WORLD

Review the conditions of the ancient earth, both before and after
the Flood of Noah
Review the expansion of civilizations from Mesopotamia

L2 Man Develops Civilization Review significant contributions of select ancient civilizations
Review key elements in the history of water transportation, from
ancient times to the present
Review both positive and negative effects of the Industrial
Revolution and its role in the development of cities
Review the various types of regions in the world: political,

L4 Man Investigates the Earth
Historical Background of the USA (Part

religious, climatic, and economic
Review colonial expansion in the New World, including
colonists' reasons for leaving Europe
Review key events in American history, including causes and

Historical Background of the USA (Part
results of both the Revolutionary War and the Civil War
Review the relationship between the federal government and
the state and local governments
Review changes in American society during the twentieth
century

L6e Report: The Revolutionary or Civil War Write a report on either the Revolutionary or Civil War
L7 Citizenship Review rights and responsibilities of American citizenship

Review the environmental effects of the Industrial Revolution,
with emphasis on shortages of natural resources and pollution
of air and water

Social, Economic, and Political

Review a variety of health problems, their causes, and solutions

Review a variety of social, economic, and political changes that
L9 Changes America has experienced since the early nineteenth century
L9e Report: Political Issue Write a report on a current political issue

Review a variety of social, economic, and political changes that
America has experienced since the early twentieth century
Review man's responsibilities toward solving the negative
changes seen in recent years
Review five factors that should be considered in making career
decisions

History Geography Lesson Objectives 37

History and Geography 1000
Unit Lesson Title Lesson Objectives
1 ANCIENT CIVILIZATIONS I
L1 Elements of Civilization Contrast elements of primitive and advanced societies.

L2 Origin of Man
Explain the differences between the major views of man's
origin.

L3 Fall of Man and Flood From God Identify the results of the Fall of man.
Compare various accounts of the Flood.
Identify the results of the Flood.

L4 Origin of Civilization Recognize the geographic location of Mesopotamia.
Identify differing views about the dates of early civilization.
Recognize the origins of different languages.

L5 Origin of Nations
Discuss the connection between early nations and the families
of Noah's sons, Ham, Shem, and Japheth.
Trace the growth of nations up to the call of Abraham.

L6
Early Egyptian Geography and
History

Recognize the role of geography in the development of ancient
Egypt.
Identify significant rulers of the Old and Middle Kingdoms of
ancient Egypt.
Identify cultural features of the Old and Middle Kingdoms of
ancient Egypt.
Identify two characteristics of the Hyksos.

L7 Early Egyptian Empire
Identify significant rulers and cultural features of the New
Kingdom of ancient Egypt.
Show the relationship between ancient Egypt and the Exodus of
Israel.

L8 Early Egyptian Civilization
Identify cultural features of ancient Egypt: economy,
government, language, and religion.
Describe the societal divisions and roles in early Egyptian
civilization.

L9 Babylonian and Assyrian Civilization Summarize the contributions of the Babylonian civilization.
Identify Hammurabi and summarize his contributions to law and
government.
Recognize the geographic features of ancient Assyria.

L10 Assyrian History Identify significant rulers of ancient Assyria.
Identify key events in the military and political history of ancient
Assyria.

L11 Neo-Babylonian Empire Identify significant rulers of Babylonia.
Identify key events in the military and political history of
Babylonia.
Show the relationship between Babylonia and the Hebrew
people.
Discuss the role of religion in Babylonian culture.

L12 Persian Civilization Identify significant rulers of Persia.

Identify key events in the military and political history of Persia.
Compare and contrast cultures of ancient Persia, Assyria, and
Babylonia.

History Geography Lesson Objectives 38

Unit Lesson Title Lesson Objectives
2 ANCIENT CIVILIZATIONS II
L1 The Eastern World: India Recognize the geographic features of early India.

Identify key events in the history of early India.
Identify cultural features of early India, especially language and
religion.

L2 The Eastern World: China Identify significant dynasties and leaders of ancient China.
Identify cultural features of ancient China, especially religion
and philosophy.

L3 Greece: Geography and History Recognize the geographic features of early Greece.
Recognize the role of Homeric legend in the history of early
Greece.

L4 Greece: Dark Ages
Explain early Greek growth and colonization throughout the
Mediterranean.
Describe the government structure and processes of early
Greece.
Summarize the contributions of the early Greek civilization.

L5 Greece: 550-405 B.C. Summarize the causes, events, and effects of the Persian War.
Summarize the causes, events, and effects of the
Peloponnesian War.

L6 Greece: 359-31 B.C.
Identify key events in the military and political history of Philip of
Macedonia.
Identify key events in the military and political history of
Alexander the Great.

L7 Greece: Culture
Identify key elements of Greek culture, including language,
literature, philosophy, art, architecture, and religion.

L8 Rome: Pre-Republic and Republic
Identify key events and leaders of each of the first two divisions
of Roman history: Pre-Republic and Republic.

L9 Rome: The Empire
Identify key elements of early Roman architecture and
engineering.
Identify significant people of first century Rome.
Identify key events and leaders of the Roman Empire.

L10 Rome: Decline of the Empire
Identify major conditions that led to the decline of the Roman
Empire

Identify influences of Roman culture in our own culture today
L11 Christianity and the Roman Empire Identify key events of the first century Christian church.

Identify major leaders and events of the early Christian church

L11e Report: The Rise of Christianity
Compare the conditions in the Roman Empire that allowed
Christianity to grow while the Empire itself declined.

History Geography Lesson Objectives 39

Unit Lesson Title Lesson Objectives
3 THE MEDIEVAL WORLD

L1 The Middle Ages: An Introduction
Explain why dates for the beginning and end of the Middle Ages
cannot be clearly established.

Distinguish between the various Germanic tribes and kingdoms.
Recognize the role of the Germanic kingdoms in the decline of
the Roman Empire.

L2 Early Middle Ages
Identify major leaders of the Christian Church of the early
Middle Ages.
Identify key leaders and events in the early history of the Islamic
religion.

L3
Transition: The Continent and New
Invasions Identify significant events in the reign of Charlemagne.

Recognize the role of the Vikings and Magyars in the decline of
the Roman Empire.

L4
Transition: England, the Church, and
the Growth of Islam Recognize the role of Alfred the Great in early English history.

Identify key events in the reign of Basil II.
Identify key dates between A.D. 700 and 1000 in both the
Christian church and the Islamic empire.

L5 High Middle Ages: Setting
Identify the major political, economic, and social systems of the
High Middle Ages.
Identify significant works of cultural significance of the High
Middle Ages.

L6
High Middle Ages: Monarchies and
the Church

Identify key political leaders, especially of France and England,
during the High Middle Ages.
Identify key personalities of the Christian church during the High
Middle Ages.

L7
High Middle Ages: The Byzantine
Empire and Other World Powers Identify three reasons for the decline of the Byzantine empire.

Identify the Ottoman Empire, the Mongol Empire, and the early
Russian Empire.

History Geography Lesson Objectives 40

L1 and England

L2 Spain

L3 Developments in Art

L4 Changes in Literature and Thought

L6 Luther

L9 England: Mary I and Elizabeth I

L10 Reform Within the Catholic Church

L11 Wars of Religion Germany, and the Netherlands.

Unit Lesson Title Lesson Objectives
4 RENAISSANCE AND REFORMATION

Renaissance Government: France
List four changes that came with the Renaissance.

Recognize the role of Joan of Arc in the Hundred Years' War.
Identify the major English monarchs in the fourteenth and

Renaissance Government: Italy and
fifteenth centuries.

Identify the five major states of Italy during the Renaissance.
List four accomplishments achieved by Ferdinand and Isabella
in Spain.
List three major styles of medieval architecture.
Recognize key Renaissance artists and their works and/or
techniques.
Recognize major changes in literature that developed during the
Renaissance.
Identify key authors of the Renaissance and their works.

L5 Advances in Science
The Reformation: Wycliffe, Huss, and

Identify key scientists of the Renaissance and their discoveries.

List four religious reasons that led to the Reformation.
Recognize the roles of John Wycliffe, John Huss, and Martin

The Reformation: Zwingli, Grebel,
Luther in the Reformation.
Recognize the impact of Ulrich Zwingli, Conrad Grebel, John

L7 Calvin, and Knox Calvin, and John Knox in the Reformation.
Recognize the role of Henry VIII and the Tudor line in the

L8 England: Henry VIII and Edward VI Reformation.
Identify the conflicting claims to the English throne between
Mary I and Elizabeth I.
Identify the significant events in the reigns of Mary I and
Elizabeth I.
Identify key leaders of the Catholic reform movement, including
Cardinal Cisneros and Ignatius of Loyola.
Identify results of the Council of Trent.
Understand the events surrounding the religious wars in France,

History Geography Lesson Objectives 41

L2 Absolutism in England: 17th Century

L7 Spain

L8 Austria, Germany, and Italy

altl8e Report: Prussia

L9 The Ottoman Empire Describe the rise and fall of the Ottoman Empire.

Unit Lesson Title Lesson Objectives
5 GROWTH

Absolutism in England: 16-17th
 OF WORLD EMPIRES

Identify England's absolutist monarchs of the sixteenth and
L1 Centuries seventeenth centuries.

Identify England's absolutist monarchs of the seventeenth
centuries.
Understand the events surrounding the English Civil War.
Identify the changes England experienced during the
Commonwealth under Cromwell.
Identify the role that religion played in the English Civil War.
Recognize the roles of Richelieu and Louis XIV in making

L3 Absolutism in France France a leading force in Europe.
Explain how Versailles contributed to France's decline after the
death of Louis XIV, and eventually, to the French Revolution of

L3e Report: Versailles the eighteenth century.
Explain how mercantilism influenced global economics, politics,

L4 English Mercantilism
French Mercantilism and Colonial

and exploration, with emphasis on England.
Explain how mercantilism influenced global economics, politics,

L5 Rivalry and exploration, with emphasis on France.
Recognize the role of Portugal as a world power in exploration

L6 Portugal and colonization.
Recognize the role of Spain as a world power in exploration and
colonization.
Describe the events surrounding the Thirty Years War.
Describe the events surrounding the War of the Austrian
Succession.
Describe Italy's political and economic changes during the
seventeenth and eighteenth centuries.
Describe Prussia's leaders, military, and economic growth of the
seventeenth and eighteenth centuries.
Discuss Prussia's religious problems of the seventeenth and
eighteenth centuries and propose solutions.

History Geography Lesson Objectives 42

L1 (Cavaliers)

L2 (Roundheads)

L3 English Revolution: People's Choice

L4 Background

L5 Frontier

L6 French Revolution: Old Regime

L7 French Revolution: New Leadership

L7e Society following the events of September 11, 2001.

History Geography Lesson Objectives 43

Unit Lesson Title Lesson Objectives
6 THE AGE

English Revolution: Divine Right
 OF REVOLUTION

Understand the events leading up to the English Civil War.
Recognize the place of Charles I and the "Cavaliers" in English
history.

English Revolution: Divine Right
Identify the role that religion played in the English Civil War.

Understand the events leading up to the English Civil War.
Recognize the place of Charles Cromwell and the
"Roundheads" in English history.
Identify the role that religion played in the English Civil War.
Recognize the place of Charles II and James II in English
history.
Identify the key elements of the English Bill of Rights of 1689.

American Revolution: British
Identify the role that religion played in the English Civil War.

Describe how American colonies were founded and governed.
Identify elements of the political and social climate (trade laws,
mercantilism, etc.) that led to the American Revolution.
Explain the motives of the patriots involved in the Boston Tea

altl4e Report: Boston Tea Party
American Revolution: American

Party.

Identify key leaders and events of the American Revolution.
Explain the differences in government under the Articles of
Confederation and the Constitution.

altl5e Report: 1770s Colonist Take a position as a Patriot, a Tory, or neutral and defend it.
Compare and contrast the Articles of Confederation with the
U.S. Constitution, showing the strengths and weaknesses of

l5e2 Report: Constitution each.
Identify elements of the political and social climate that led to
the French Revolution.
List the measures taken by the National Convention to secure a
new government for France.
List the measures taken by the National Convention to secure a
new government for France..
Identify key events of Napoleon's reign(s).
Take a position supporting Napoleon and his new government

altl6e Report: Napoleon

Report: Napoleon and Modern

and defend it.
Compare and contrast the attitudes of people under Napoleon's
reign with the attitudes of people under the U.S. government

L1 England: Sparks of Preparation

L3 United States: Industrial Climate

L4 United States: Industrial Progress

L5 Social Changes: Negative Drawbacks

L6 Contributions

3e Report: Socialism or Free Enterprise system in the United States.

History Geography Lesson Objectives 44

Unit Lesson Title Lesson Objectives
7 THE INDUSTRIAL REVOLUTION

Understand the events leading up to the Industrial Revolution in
England.
Identify early English inventors of the Industrial Revolution and
their inventions.

L2 England: Fires of Continuation Identify both positive and negative effects of the factory system.
Identify the resources that allowed for the growth of the
Industrial Revolution in America.
Identify early American inventors of the Industrial Revolution
and their inventions.
Identify how war and U.S. industry impacted each other.
Identify specific improvements made in the fields of energy,
communications, and transportation.
Identify both positive and negative effects of corporations on

Report: Industrial Revolution
U.S. society in the nineteenth and early twentieth centuries.
Write a biography of a leading individual of the Industrial

2e Biography Revolution.
Identify negative effects of the Industrial Revolution on society
in the nineteenth and early twentieth centuries.
Identify changes that improved working conditions for the

Social Changes: Positive
working class.
Identify positive effects of the Industrial Revolution on society in
the nineteenth and early twentieth centuries.
Explain the interdependence of present-day nations on each
other for trade and commerce.
Take a position defending either socialism or the free enterprise

L1 World War I: Mounting Tensions

L4a The Russian Revolution: 1905

L5 Peace Initiative

L6 Post-War Attitudes

L9 World War II: Battle Fronts

L10 World War II: Battles in the Pacific

L12e Report: Twentieth Century

History Geography Lesson Objectives 45

Unit Lesson Title Lesson Objectives
8 TWO WORLD WARS

Understand the events leading up to World War I.
Identify members of both the Triple Alliance and the Triple
Entente.

L2 World War I: Erupting Conflicts Identify early offensives of World War I.
L3 World War I: Counter-Aggression Discuss America's role in World War I.

Understand the events of the 1905 Russian Revolution
Identify the basic ideas of communism

L4b The Russian Revolution: 1917 Identify the events of the 1917 Russian Revolution
Identify the results of the Treaty of Versailles following World
War I.
List arguments for Woodrow Wilson's "peace with justice"
following World War I.
Recognize the role of economics in the post-World War I era.
Identify the effects of the United States' rejection of the League
of Nations.
Examine daily life during the Great Depression in America in the

altl6e Report: Comfort in the Depression 1920s and 1930s.
Relate European economic conditions to the military buildup

L7 Power Quests prior to World War II.
Identify Germany's actions that led to the beginning of World

L8 Military Aggression War II.
Identify major political leaders of the World War II era.
Identify Germany's actions that extended World War II.
Describe the Allies' battle strategy for victory in Europe after

L9e Report: Allied Battle Strategy December, 1941.
Identify America's role in the Pacific during World War II.
Discuss advantages and disadvantages of the atomic bombing
of Japan.
Identify policies and strategies of the Allies following World War

L11 Peace Efforts II.
L12 Unification Discuss the origins and functions of the United Nations.

L1 Origins of the Cold War

L2 United Nations and the Marshall Plan

L3 The Course of the Cold War

L4 The Vietnam War and Invasions

L12 The Far East and Australia
Summarize the physical geography and politics of Australia.

History Geography Lesson Objectives 46

Unit Lesson Title Lesson Objectives
9 THE CONTEMPORARY WORLD

Describe America's policy of containment during the Cold War.
Identify European nations where Communist governments were
set up during the Cold War.

Identify the main organizational structures of the United Nations.
List the strengths and weaknesses of the United Nations.
Trace the growth of Communism in China.
Write a report analyzing the strengths and weaknesses of the

L2e Report: The United Nations United Nations
Identify key events of the Korean War.
Describe General MacArthur's strategy to break out of the
Pusan Perimeter.
Trace the Soviet Union's role in the growth of Communism
around the world.
Identify key events of the Vietnam War.
Trace the Soviet Union's role in the growth of Communism
around the world.

L5 The End of the Cold War Identify key events of the collapse of the Soviet Union.
L5e Report: The Cold War Write a descriptive report on a Cold War topic of your choice.

Summarize the physical geography, economics, culture, and
L6 North America

Central America and the Caribbean
politics of North America.
Summarize the physical geography, economics, culture, and

L7 Islands
Report: Central American

politics of Central America and the Caribbean Islands.
Write a descriptive report on governments of Central America

altl7e1 Governments during the Cold War era.
Summarize the physical geography, economics, culture, and

L8 South America politics of South America.
Summarize the physical geography, economics, culture, and

L9 Europe politics of Europe.
Summarize the physical geography, culture, and politics of

L10 Africa Africa.
Summarize the physical geography, culture, and politics of Asia,

L11 Asia including the Middle East, India, and Southeast Asia.
Summarize the economics, culture, and politics of the Far East,
with emphasis on China.

L1 Ancient Civilizations

L2 Cultures

L3
Medieval Times: Invasions and
Feudalism

L8 Absolutism

L9 Exploration
L10 The Modern World: Revolutions

L11 The Industrial Revolution

L12
Two World Wars and Attempts at
Peace

L13 Current Events
Review the physical geography, economics, culture, and politics
of select nations since the end of the Cold War.

Unit Lesson Title Lesson Objectives
10 ANCIENT TIMES TO THE PRESENT

Review the culture and politics of ancient Hebrew history.
Review the physical geography, culture, and politics of ancient
Egyptian history.
Review the physical geography, culture, and politics of ancient
Babylonian history.
Review the physical geography, culture, and politics of ancient

Greeks, Romans, and Other Ancient
Chinese history.
Review the physical geography, culture, and politics of ancient
Greek history.
Review the physical geography, culture, and politics of ancient
Roman history.
Discuss reasons for the decline of the Roman Empire in the
west.
Review the impact that the invasions of Germanic tribes had
upon Europe.
Review the major political, economic, and social system of the
Middle Ages, feudalism.

L4 Medieval Culture and the Church Review key elements of medieval culture.
Review the influence of the church on medieval society.

L5 Politics of the Renaissance
Review political events of Europe during the Renaissance, with
emphasis on Italy, France, England, and Spain.
Review cultural changes during the Renaissance, with

L6
L7

Art and Sciences of the Renaissance
The Reformation

emphasis on literature, painting, architecture, and science.
Review key people and events of the Reformation.
Review the political theory of absolutism as it developed in
England and France.
Review the changes England experienced as a result of the
English Civil War.
Review key people and events of the Age of Exploration.
Review key people and events of the American Revolution.
Review America's founding documents, including the
Declaration of Independence, the Articles of Confederation, and
the Constitution.
Review key people and events of the French Revolution.
Review key inventors of the Industrial Revolution and their
inventions.
Review the results of the Industrial Revolution, including the
development of the labor union and the modern corporation.

Review key events of World War I.
Identify major leaders and events of the World War II era.
Review the origins and functions of the United Nations.
Review key events of the collapse of the Soviet Union.

History Geography Lesson Objectives 47

History and Geography 1100
Unit Lesson Title Lesson Objectives
1 FOUNDATIONS OF THE AMERICAN REPUBLIC

L1 Revival of Trade and Commerce
Identify the social, political, and economic reasons that paved the
way for exploration

L2 New Ideas and Religious Changes
List the new ideas and changes of the Renaissance and
Reformation

L3
Colonization Begins in the New
World

List the three events in 1619 that influenced the growth of the
colonies

altl3e Project H1101A-Jamestown Write a report on the planning of the Jamestown colony

L4
Puritan Background and Plymouth
Settlement

Identify the social, political, and religious reasons for the Plymouth
Settlement

L5
Puritan Migration/Settlement of New
England List the reasons for the settlement of the New England colonies

L6 The Middle Colonies List the reasons for the settlement of the Middle Colonies
L7 The Southern Colonies List the reasons for the settlement of the Southern Colonies

L8 Growth of the Colonies
Identify the social, political, and economic reasons for the growth of
the colonies

2 DEVELOPMENT OF CONSTITUTIONAL GOVERNMENT

L1 Relations with England
List the English trade and economic regulations placed on the
colonies

L2 French and Indian War Identify the causes and outcome of the French and Indian Wars

L3 Colonial Resistance
Identify the acts of colonial resistance to the British economic
regulations

L4 Second Continental Congress
Summarize the significant outcomes of the Second Continental
Congress

L5 Opposition and Aid
Describe the three factors that led to the colonists victory in the
Revolutionary War

L6 War in the South and West
Describe the importance of the battles at Monmouth and Yorktown
on the outcome of the war

L7 Birth of a Nation: Colonial Peace Summarize the six main changes in the United States after the war

L8 Articles of Confederation
Identify the strengths and weaknesses of the Articles of
Confederation

L9 Constitution of the United States Describe the Great Compromise
Describe the system of checks and balances
Identify the three ways to amend the Constitution

L9e
Essay H1102A-Constitutional
Republic

Write a report of early colonial governmental policies that are still in
use today

History Geography Lesson Objectives 48

Unit Lesson Title Lesson Objectives
3 NATIONAL EXPANSION
L1 Federal Government List the executive departments established by Washington

Identify the four main features of Hamilton's financial plan

L2 First Political Parties List the political and economic reasons for forming political parties
Describe the four main foreign policy issues facing the United
States
Identify three main issues facing Adams' administration

altl2e Essay H1103A-Responsibilities
Write an original essay describing responsibilities of Christian
citizens

L3 The Revolution of 1800 List the significant events of Jefferson's administration
L4 The War of 1812 List the causes and results of the War of 1812

L5
Nationalism and the Monroe
Administration Define nationalism

List the four main points of the Monroe Doctrine

L5e Essay H1103B-Foreign Policy
Write an essay from the topic of your choice that analyzes United
States foreign policy practices of Washington and Monroe

L6
Sectionalism and the Jackson
Administration

Summarize the sectional differences between the Northeast, South,
and West
List the main achievements of the Jackson administration

altl6e1 Essay H1103C-Missouri Compromise
Write an original essay explaining your view of the Missouri
Compromise

4 A NATION DIVIDED

L1 The Emergence of Sectionalism
Describe how states rights, economic rights, and expansion rights
led to sectionalism

L1e Project H1104A-Biographies
Write a biography explaining the significant role that each leader
played in the sectionalism issue

L2 The Division of Land List the three main components of the Missouri Compromise
List the issues for the settlement of Texas and Oregon

L3 The Establishment of New Territory List the results of the Mexican War
Identify the results of the Compromise of 1850

L4 The Division of the People List the four events that influenced the growth of slavery
L4e Essay H1104B-Lincoln/Douglas Write a report summarizing the Lincoln-Douglas debates

L5 The Emergence of Slavery
List four examples of the influence that slavery had in the United
States

altl5e Essay H1104C-Free-born
Write a report on the accomplishments of free-born residents in
colonial America

L6 The Politics of Slavery Identify the political impact of the proslavery and antislavery forces
altl6e Project H1104D-Escaped Write an original essay on slavery
L6e2 Report H1104E-Slave Codes Write a report summarizing the slave codes in the United States

History Geography Lesson Objectives 49

Unit Lesson Title Lesson Objectives
5 A NATION DIVIDED AND UNITED

L1
Regional Lifestyles: The East and
West

Examine the differences between the prewar lifestyles in the East
and West that contributed to sectionalism

L2 Regional Lifestyles: The South
Identify the three prewar factors that influenced the Southern
lifestyle

L3 Civil War: Division and Antagonism Identify the four presidential candidates of the 1860 election
Recognize the reasons for the southern states seceding in late
1860

Identify the advantages of the North and South during the Civil War

L3e Essay H1105A-The Trent Affair
Write a report summarizing the circumstances and outcome of the
Trent Affair

L4
Civil War: Union Blockade and
Hostilities Summarize the battle strategies of the North and South

Identify the significant commanders and battles in the Western
Campaign
Identify the significant commanders and battles in the Eastern
Campaign

L5 Civil War: Final Phase
Identify the significant impact of each major battle on the outcome
of the Civil War

L6 Reconstruction Identify the steps needed to restore the seceded Southern states

Explain the outcome of Reconstruction with the new black citizens
Describe the southern reaction to Reconstruction

L6e
Report H1105B-Reconstruction
Scandals

Write a report summarizing each of the three Reconstruction
scandals

6 UNITED STATES INVOLVEMENT AT HOME AND ABROAD
L1 U.S. Industry: Birth and Growth List the main factors for industrial growth in the United States

L2 U.S. Industry: Economic Expansion
Identify the developments in transportation, communication, and
business that expanded United States industry

L3 Industrial Lifestyle: Trends List the advantages of corporations to the United States
Describe the city lifestyle during the Industrial Revolution

L4 Industrial Lifestyle: Labor Movement
List three problems faced by labor unions during the Industrial
Revolution

L5 Foreign Policy: Isolationism
Review United States foreign policy prior to the Spanish-American
War
Identify the main causes of the Spanish-American War

L5e Essay H1106A-Seward's Proposal Write an essay that explains your position on Seward's Proposal

L6 Foreign Policy: International Realism
Recall four ways the United States changed after the Spanish-
American War

L6e Essay H1106B-Isolationism
Write a report on the topic of your choice involving isolationism or
United States involvement

L7 March Toward Conflict: Causes
Recognize the differences between imperialism, nationalism, and
militarism

L8 March Toward Conflict: Factions Name the members of the Triple Alliance and Triple Entente

History Geography Lesson Objectives 50

L4 The Great Depression

altl5e Essay H1107C-New Deal

L1 World War II: Causes of the War

L3 Communist Threat: World Unrest

altL6e Essay H1108B-Biography Write a biographical report on the political leader of your choice

Unit Lesson Title Lesson Objectives
7 THE SEARCH FOR PEACE
L1 The First Global Conflict State the reasons for the United States entering World War I.

List the important outcomes of the Fourteen Points and the Treaty
L2 A Plan For Peace of Versailles
altl2e Essay H1107A-A Just Peace Write a report analyzing the treaty agreement ending World War I

Describe the effects of progressivism, normalcy, urbanization, and
L3 The Golden Twenties prohibition on postwar America

Identify the economic causes of the Great Depression
Describe the effects of the Great Depression on U.S. citizens

L4e Essay H1107B-Foreign Policy Write an essay discussing internationalism and isolationism
List the main accomplishments of the First Hundred Days Program

L5 The New Deal of the New Deal

8 A NATION AT WAR
List the economic and military causes of World War II
List the reasons for the U.S. involvement in the war

L2 World War II: Theaters of Operation List the major battles on the European and Pacific fronts
Describe the reaction of the free world to the mounting threat of
Communism
Identify the reasons for the formation of the United Nations and

Korean Conflict: Cold War Becomes
North Atlantic Treaty Organization

L4 Hot List the effects of the Korean War in the United States
L4e Project H1108A-Containment

Vietnam: Fighting Communism in
Write a report analyzing the Cold War policy of containment

L5 S.E. Asia
Vietnam: Withdrawal by the United

Identify the major steps leading to U.S. involvement in Vietnam
Identify the major steps of President Nixon's Vietnamization

L6 States program

History Geography Lesson Objectives 51

L14 Terrorism Has a Name: Bin Laden Recall the terrorist targets and effects of September 11

Unit Lesson Title Lesson Objectives
9 CONTEMPORARY AMERICA

Identify the important events of the Kennedy Administration and the
L1 America in the 1960s: Part 1

Essay H1109A-Kennedy
Civil Rights Movement
Write a report on the topic of your choice analyzing the Kennedy

L1e Assassination assassination
Write a report summarizing Martin Luther King's "I Have a Dream"

altl1e2 Essay H1109B-I Have a Dream speech
L2 America in the 1960s: Part 2 Identify three social consequences of the 1960s

L3 The International Scene of the 1960s Identify three social consequences of the 1960s
Identify the major issues and accomplishments of the Nixon

L4 America in the 1970s: Part 1 Administration
Summarize the significant events of the 1970s during the Ford and

L5 America in the 1970s: Part 2 Carter Administrations

L6 The International Scene of the 1970s
America in the 1980s and 1990s: Part

List three major international crisis during the Carter Administration
Identify the major issues and accomplishments of the Reagan

L7 1
America in the 1980s and 1990s: Part

Administration
List the major issues and accomplishments of the Bush

L8 2 Administration
Name the political, social, and economic issues at the turn of the

L9 America at the Turn of the Century
The International Scene - 1980-2001:

century

L10 Part 1
The International Scene - 1980-2001:

Identify the different acts of international and domestic terrorism
List the significant outcomes of the Cold War, Persian Gulf War,

L11 Part 2 and Bosnia
L12 Our Nation Saw Evil. . .

America's Department of Homeland
Recall the terrorist targets and effect of September 11
Identify the purpose and function of the Department of Homeland

altl13 Security
Project: Department of Homeland

Security

altl13e Security Write a report summarizing the Department of Homeland Security

History Geography Lesson Objectives 52

L1 Basis of United States Democracy

L3 Democracy

L4 Second Continental Congress

L5 Colonial Government

L6 United States of the 1800s

L7 Jackson Era

L8 Civil War

L9 Reconstruction of the South

L10 Industrialization of the United States

L11 World War I

L12 From World War II to Vietnam

L13e Essay H1110E-Kennedy effectiveness of Kennedy's New Frontier Program

History Geography Lesson Objectives 53

Unit Lesson Title Lesson Objectives
10 UNITED STATES HISTORY REVIEW

List the causes for the breakdown of medieval society
List the events that led to the Renaissance
List the effects of mercantilism on exploration
Identify the political, social, religious, or economic reasons for the

L2 Early Colonization
Beginnings of United States

establishment of each of the 13 colonies

Recall the events that led to the Revolutionary War
Review the development of colonial government including the
Constitution
Review the organization of the federal government
Identify the major accomplishments of the Second Continental
Congress
List the significant battles of the Revolutionary War
Select the accomplishments of the Articles of Confederation
Identify the important features of the Constitution of the United
States
List the steps for establishing the federal government
Summarize the major events during the Jeffersonian Era
Identify the causes and results of the War of 1812
List the significant events of the Monroe Era
Summarize the major accomplishments during the Jackson Era
List the economic, social, and political reasons for slavery
Contrast the differences between the Eastern, Western, and
Southern regions of the United States

L7e Essay H1110A-Regional Lifestyles
Essay H1110B-Sectionalism and

Write a report on the different regional lifestyles from 1800-1840
Write a report explaining how regional differences and sectionalism

altl7e Slavery added to the problem of slavery
Relate the reasons for the secession of the South
Identify the advantages of the North and South in the Civil War
List the major battles of the Civil War
List the effects of Reconstruction on the freed slaves, politics, and
economy of the South
Identify the causes and effects of the Spanish-American War
Summarize the factors that led to industrial growth in the United
States
Identify the inventions that led to economic expansion in the United
States
Relate the effects of business and labor during the Industrial
Revolution
Write an original essay analyzing one of President Roosevelt's New

L10e Essay H1110C-New Deal Deal programs of your choice
Explain how nationalism led the United States into WW I
List the events that led to the Great Depression
Indicate the outcome of the New Deal programs
Recognize the significant causes and battles of World War II
Recall the causes and effects of the Korean and Vietnam Wars

altl12e Essay H1110D-Vietnam War
From John F. Kennedy to Gerald R.

Write an original essay expressing your opinion of the Vietnam War
List the political, social, and economic issues during the Kennedy,

L13 Ford Johnson, Nixon, and Ford Administrations
Write an original essay analyzing the political, social, and economic

L15 The '80s and Beyond and beyond

History Geography Lesson Objectives 54

Unit Lesson Title Lesson Objectives
10 UNITED

From Jimmy Carter to George W.
 STATES HISTORY REVIEW - cont.

List the political, social, and economic issues during the Carter,
L14 Bush Reagan, Bush, Clinton, and George W. Bush Administrations

Identify the major domestic and international issues of the 1980s

History and Geography 1200
Unit Lesson Title Lesson Objectives
1 INTERNATIONAL GOVERNMENTS
L1 Why Have Governments? Recognize the three levels of government

L2 Types of Governments
Differentiate between Anarchism, Pluralism, Totalitarianism, and
Communism

L3 A List of Government Terms
Review the government terms and explanations in relation to
world politics

L4 Presidential Governments
Identify the three main elements of the Presidential system as
used in the United States

L5 Parliamentary Governments
Identify the main elements of the Parliamentary system as used
in Great Britain

L6
One-Party and Multiparty
Governments Compare and contrast the one-party and multiparty systems

L7 Aquinas, Aristotle, and Engels
Identify the contributions of Aquinas, Aristotle, and Engels to the
philosophy and formation of government

L8 Machiavelli, Marx, and Milton
Identify the contributions of Machiavelli, Marx, and Milton to the
philosophy and formation of government

L8e Report-Governmental Officials
Write a report summarizing the make-up of the elected
governmental officials of your State

2 UNITED STATES GOVERNMENT

L1 United States Constitution
Recognize the importance of the Constitution and the First
Amendment

L2 The Bill of Rights List the immunities and freedoms given in the Bill of Rights
L3 States' Rights and Responsibilities Identify the powers and responsibilities of state governments

L4 Executive Branch
Identify the Constitutional powers and framework given to the
Executive branch of government

L5 Judicial Branch
Identify the Constitutional powers and framework given to the
Judicial branch of government

L5e Report-Supreme Court
Write a report analyzing the responsibilities and decisions of the
Supreme Court

L6 Legislative Branch
Identify the Constitutional powers and framework given to the
Legislative branch of government

L7 How a Bill Becomes Law: Part 1 Recognize the steps a bill must take before becoming a law

L8 How a Bill becomes Law: Part 2
Recognize the steps a bill must take before becoming a law in
the House of Representatives

3 THE AMERICAN PARTY SYSTEM

L1 The American Party System
Recognize the main features of the American political party
system

L2
Development of American Political
Parties

Identify the differences between the Federalists and Anti-
Federalists and the Republican and Democratic Parties

L3 Republican and Third Parties List the distinctive characteristics of the Republican Party
Identify the reasons for the formation of third parties

L3e Report-The American Party System Write a report analyzing a political party of your choice
L4 How Do You Form a Political Party? Recognize five main functions of a political party
L5 Organization of a Political Party Describe the three basic units of political parties

L6 Nominations and Elections
Examine the processes of nominating candidates for office,
voting in elections, and making voting effective

L7 Making Voting More Effective List the ways that voting can be more effective
L8 Voting in Elections Identify the different forms of ballots and voting procedures

History Geography Lesson Objectives 55

Unit Lesson Title Lesson Objectives
4 HISTORY OF GOVERNMENTS
L1 A Primitive Government Primer Explain the five basic essentials of government

L2
Beginning of Democracy: Ancient
Greece Trace the development of democracy in the Greek city-states

L3 Ancient Roman Government
Identify three differences between the Roman Republic and the
Greek Democracy

L4 Feudalism
Recognize the governmental characteristics of the Feudal
System

L4e Report-Feudalism
Write a report summarizing the effect of feudalism on the country
of your choice

L5 Theocracy Define and describe the characteristics of a theocracy
L6 Democracy Recognize the four pillars of democracy
L7 Fascism Identify the characteristics of Fascism under Mussolini in Italy

L8 Nazism Trace the steps of the rise to power of the Nazi Party in Germany

5 THE CHRISTIAN AND HIS GOVERNMENT

L1
The Christian and American
Government

Explain the two-fold understanding of freedom of religion as
expressed in the First Amendment

L2 Discrimination and the Christian
Trace the development of Constitutional rights in the United
States

L3
Christian Attitudes in American
Society

Identify a Christian approach to the issues of prejudice and
discrimination in society

L4 The Christian and Public Opinion Identify the four factors that influence public opinion
Recognize three main ways to measure public opinion
Identify the role of an expert in measuring public opinion

L5 The Christian and Media Identify the six main opinion maker forces that affect us

L6 Can I Get Involved in Politics? Recognize the different levels and ways to be involved in politics

L7
The Good and the Bad of
Propaganda Recognize the seven propaganda techniques

L7e
Report-The Christian and His
Government

Write a report describing the different ways a Christian can
become involved in politics

6 FREE ENTERPRISE

L1 Economics
Name and describe the features of the three types of economic
systems

L2 Economic Terms Define and recognize the five basic concepts of economics
L3 How Does an Economy Grow? Identify the five components for economic growth

L4
A Guide to Learning World Financial
Terms Define the economic terms that are used in a global economy

L5 Unions and Labor Identify the positive and negative influences of unions
L6 Money: Its Use Through History Describe the different uses of money throughout history
L7 International Finance Identify the major world currencies

Describe the exchange rate

L8 U.S. Currency in History
Recognize the four main periods of currency changes in U.S.
History

History Geography Lesson Objectives 56

Unit Lesson Title Lesson Objectives
7 BUSINESS AND YOU

L1 Running a Business Identify the necessary management steps for running a business
L2 Caveat Emptor Define Caveat Emptor

Identify the practices of responsible consumer buying

L3 Government and Business
Recognize the different types of local, state, and federal
government regulations that affect business

L4 Federal Reserve System
Describe the three ways that the Federal Reserve System
manages the country's money supply

L5 Monopolies
Recognize the positive and negative characteristics of a
monopoly

L6 Deregulation
Explain the positive and negative benefits of deregulation on the
economy

L7 Bankruptcy Explain the bankruptcy process
L7e Report-Business and You Write a report analyzing the business of your choice

STOCK

L1 The Stock Market: How It Started
Trace the history of the development of the stock market from
Europe to America

L2 The Stock Market: How It Works Recognize the process involved in the purchase of a stock
L3 Selling, Buying, and Brokers Identify the process for purchasing or selling a stock
L4 Selecting Stocks Recognize the guidelines for selecting and purchasing stocks

L5
What Causes the Stock Market to
Crash? Review the reasons for a stock market to crash

L6 Types of Stocks Know the various types of penny and blue chip stocks

L7 Tracking Stocks in the Newspaper
Know the various terms used in newspapers for reporting on
stocks

L7e Report-Stock Market Investing
Write a report analyzing the process of investing in two stocks of
your choice

9 BUDGET AND FINANCE

L1 Your Personal Finances
Recognize the seven main guidelines for establishing a personal
budget
Identify the steps to follow for avoiding the "debt trap"

L2 Spend Your Money Wisely Restate the guidelines for the wise spending of money
L3 Checking Accounts Know the main features and benefits of a checking account
L4 College Grants and Loans Recognize the different types of student loans and financial aid

L5 IRA Accounts Contrast the differences between the three types of IRA accounts
L6 Buying a Car Know the six main guidelines for purchasing a car
L7 Credit Cards Know the financial terms and conditions for a credit card

Identify the federal protections for credit card holders

L7e Report-Buying A Car
Write a report explaining the selection and purchase of your new
car

History Geography Lesson Objectives 57

L6e Report-Banking line banking

L8e Report-Israel neighboring countries

Unit Lesson Title Lesson Objectives
10 BANKING

Recognize the different types of savings accounts and banking
L1 Deposit and Savings services
L2 Bank Loans Identify the different types and processes of loans

L3 Using the ATM and E-Cash Cards Know the processes and purposes for using an ATM and E-Cash
L4 Savings and Loans Identify the benefits of a savings and loan association
L5 Credit Unions Recognize the differences and benefits of a credit union
L6 Traveler's Checks Know the process and purpose of traveler's checks

Write a report describing the differences between regular and on-

11 INTERNATIONAL ISSUES
L1 World of the Euro Identify the advantages and disadvantages of the Euro

Write a report describing the impact of the euro on the global
L1e Report-The Euro and Its Impact economy
L2 Centers of International Finance Recognize the seven centers of international finance
L3 The Global Traveler Recognize the four international travel tips

L4 U.S. States and Capital Cities (1) Identify the four reasons for a working knowledge of your country
L5 U.S. States and Capital Cities (2) Know the States and their capital cities
L6 Close Trading Partners Identify the importance of trade with Mexico and Canada
L7 The Holy Land and Current Issues Trace the history of Israel and its future prospects
L8 Christian Heroes and Their Lands Identify and match the missionary and country of service

Write a report describing contemporary Israel's relationship with

History Geography Lesson Objectives 58

	History 300
	History 400
	History 500
	History 600
	History 700
	History 800
	History 900
	History 1000
	History 1100
	History 1200

