4th Nine Weeks: Scope and Sequence

Grade 11 Social Science- U. S. History II: The Industrial Revolution to the Present

Content Standards	Dates Taught	% of Students scoring over 70%	Dates Re-taught (Optional)	Formative and Summative Assessments/ (Any Additional Comments Optional)
 13.) Trace the course of the involvement of the United States in Vietnam from the 1950s to 1975, including the Battle of Dien Bien Phu, the Gulf of Tonkin Resolution, the Tet Offensive, destabilization of Laos, secret bombings of Cambodia, and the fall of Saigon. [Approx. 1 weeks] Locating on a map or globe the divisions of Vietnam, the Ho Chi 				
Minh Trail, and major battle sites				
 Describing the creation of North and South Vietnam 14.) Trace events of the modern Civil Rights Movement from post-World War II to 1970 that resulted in social and economic changes, including the Montgomery Bus Boycott, the desegregation of Little Rock Central High School, the March on Washington, Freedom Rides, the Sixteenth Street Baptist Church bombing, and the Selma-to-Montgomery March. (Alabama) [Approx. 3 weeks] Tracing the federal government's involvement in the modern Civil Rights Movement, including the abolition of the poll tax, 				
the nationalization of state militias, <i>Brown versus Board of Education</i> in 1954, the Civil Rights Acts of 1957 and 1964, and the Voting Rights Act of 1965				
 Explaining contributions of individuals and groups to the modern Civil Rights Movement, including Martin Luther King, Jr.; James Meredith; Medgar Evers; Thurgood Marshall; the Southern Christian Leadership Conference (SCLC); the Student Nonviolent Coordinating Committee (SNCC); the Congress of Racial Equality (CORE); the National Association for the Advancement of Colored People (NAACP); and the civil rights foot soldiers. 				
 Appraising contributions of persons and events in Alabama that influenced the modern Civil Rights Movement, including Rosa 				

Content Standards	Dates Taught	% of Students scoring over 70%	Dates Re-taught (Optional)	Formative and Summative Assessments/ (Any Additional Comments Optional)
Parks, Autherine Lucy, John Patterson, George C. Wallace, Vivian Malone Jones, Fred Shuttlesworth, the Children's March and key local persons and events (Alabama)	,			
Describing the development of a Black Power movement, including the change in focus of the SNCC, the rise of Malcolm X, and Stokely Carmichael and the Black Panther movement				
 Describing the economic impact of African-American entrepreneurs on the modern Civil Rights Movement, including S. B. Fuller and A. G. Gaston (Alabama) 				
15.) Describe changing social and cultural conditions in the United States during the 1950s, 1960s, and 1970s. [Approx. 2 weeks] Examples: economic impact on the culture, feminist movement, recession, Arab oil embargo, and technical revolution				
16.) Describe significant foreign and domestic issues of presidential administrations from Richard M. Nixon to the present. [Approx. 3 weeks]				
Examples: Nixon's policy of détente; Cambodia; Watergate scandal; pardon of Nixon; Iranian hostage situation; Reaganomics; Libyan crisis; end of the Cold War; Persian Gulf War; impeachment trial of William "Bill" Clinton; terrorist attack of September 11, 2001; Operation Iraqi Freedom; war in Afghanistan; election of the first African-American president, Barack Obama; terrorism; global warming; immigration				
Final Enrichment & Assessments				