20th Century Pop Culture

Course Overview: This course will explore 20thcentury American pop culture through a focus on the "four-disciplines" of Social Studies: History, Civics, Economics and Geography. Through readings, multi –media resources, and discussion students will consider how elements of culture that develop from the "four disciplines" have both shaped and been shaped by significant events in modern American history. Particular emphasis will be placed on the following elements of culture: arts and entertainment, political and social movements, technology, government, literature, food and drink, geographical and economic trends, and cultural demographics. Throughout the course students will be working on a project that answers the course essential question and cultimates with an interactive presentation.

Essential Question: How do elements of pop culture help shape modern American society?

Subject(s)	Social Studies
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective
Unit of Study	The "Roaring" 1920s
Unit Type(s)	Topical X Skills-based X Thematic
Pacing	4-5 Class Periods
Categorizing Framework	The "Four Disciplines": History, Civics, Economics and Geography
Standards	The Four Disciplines . Fistory, Civics, Economics and Geography

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 10. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
 - a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
 - b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
 - c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
 - d. Establish and maintain a formal style and objective tone while attending to the norms and

conventions of the discipline in which they are writing.

- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

- 1. How did the new technological advancements of the decade impact American culture?
- 2. How did the arts and entertainment reflect the culture of the 1920s?
- 3. What political changes of the 1920s influenced the formation of modern society?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

TCI: History Alive Chapter 28 "The Roaring Twenties" Notebook Guide and Experiential Exercise.

Audio: "Charleston"

Mencken H. L. "Among the Believers." *Eyewitness to America*. New York: Vintage, 1998. 400-404. Print.

Vocabulary:		
 Flapper Jazz Age Roaring Twenties The "Dry Decade" Buying on margin Speakeasy Prohibition Harlem Renaissance Jim Crow Suffrage 		

Topics of Coverage:	Standards Addressed:
 Technology Economics (stocks, consumer spending, credit) Automobile (Model T) Commercial Radio (National Broadcasting, radio shows) 	 1.1-7 Compare and contrast various American beliefs, values, and political ideologies. (<i>Civics and History</i>) 1.1-11 Analyze the impact of technology and scientific discovery on American society (<i>History and</i>)
Arts and Entertainment	Economics)
 Literature (<i>The Great Gatsby</i>) Fine and Modern Art – Art Deco, architecture Music – Jazz Age The Harlem Renaissance Fashion Dance Motion pictures Organized Sports Food and Drink Politics and Society Women's Suffrage Movement Prohibition Jim Crow Laws 	 1.1-12 Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History and Geography</i>) 1.1-13 Evaluate the role and impact that significant individuals have had on historical events. (<i>History, Civics, Economics and Geography</i>) 1.8- 41. Analyze laws that have been modified to meet society's changing values and needs. (<i>Civics</i>)
Geography (Regional demographics)Harlem Renaissance	1.9 – 46 Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S. (<i>History and Civics</i>)
 Suggested Activities Timeline Activity Warm up and Exit ticket Primary source reading – War of the Worlds Secondary source reading Vocabulary activity – using OED students will find words introduced in the decade Lifestyle costs analysis Great Depression simulation Pick a side academic discourse with movement Socratic Seminar Gallery Walk Activity Recipe of the decade- What food defines the decade? 	 1.13 – 59. Demonstrate the importance of viewing a culture through a variety of perspectives (<i>History</i>) 1.13 -62 Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture. (<i>Economics, Geography</i>) <u>Common Core Standards</u> CCSS.R1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information. CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of

history/social science.
history/social science.
CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources.
CCSS.W.1 Write arguments focused on discipline-specific content.
CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.
CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
CCSS.W-9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	1930s:The Great Depression Disrupts America	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	2-3 Days	
Categorizing Framework Standards	The Four Disciplines: History, Civics, Economics and Geography	

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 10. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

1. Write arguments focused on discipline-specific content.

Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.

a. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.

b. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.

c. Establish and maintain a formal style and objective tone while attending to the norms and

conventions of the discipline in which they are writing.

- d. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
- a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
- Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
- c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
- d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
- e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

- 1. How did the new technological advancements of the decade impact American culture?
- 2. How did the arts and entertainment reflect the culture of the 1930s?
- 3. What political and economic changes of the 1930s influenced the formation of modern society?
- 4. What does the superhero genre tell us about American ideals and values over time?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

Great Depression Simulation

War of the Worlds- Radio transmission

Houseman, John. "The War of the Worlds." *Eyewitness to America.* New York: Vintage, 1998. 451-455. Print.

Vocabulary:	
1. Dust Bowl	
2. Hoovervilles	
3. Black Tuesday	
4. The New Deal	
5. Juke Joint	
6. Streamlining	
7. Soap Opera	
8. Fireside chats	
9. Superhero	
10. Golden Age	

Topics of Coverage:	Standards Addressed:
 Technology Engineering Projects (Hoover Dam and Empire State Building) Golden Age of Cinema and Radio Kitchen and the Home Arts and Entertainment Print Literature-Comics and Magazines Fine and Modern Art Advertisement Architecture – skyscrapers Music – Jukeboxes Fashion (Nylons) Dance- Swing Motion Pictures- Hollywood Organized Sports Food and Drink Drive-ins Politics and Society Great Depression The New Deal Geography (Regional demographics) Dust Bowl 	 1.1 -7 Compare and contrast various American beliefs, values, and political ideologies. (<i>History, Civics</i>) 11 Analyze the impact of technology and scientific discovery on American society. (<i>History, Economics</i>) 12 Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History, Economics</i>) 1.5 – 32 Analyze how a specific environment has influenced historical developments in a region or nation of the world. (<i>Geography, Economics</i>) 1.10 – 50 Analyze how the abundance or scarcity of resources affects the nation and the individual. (<i>Economics, History, Geography</i>) 1.13 – 62 Analyze the impact of family, religion, gender, ethnicity and socio- economic status on the development of culture. (<i>Civics, Economics</i>) Common Core Standards
 Suggested Activities Timeline Activity Warm up and Exit ticket Primary source reading – War of the Worlds Secondary source reading Vocabulary activity – using OED students will find words introduced in the decade Lifestyle costs analysis Great Depression simulation Pick a side academic discourse with movement Socratic Seminar Recipe of the decade- What food defines the decade? 	 CCSS.R1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information. CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science. CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources. CCSS.W.1 Write arguments focused on discipline-specific content.

CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.
CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. CCSS.W- 9 Draw evidence from informational texts to support analysis,
reflection, and research.

Social Studies	
20 th Century Pop Culture/11 th & 12 th Elective	
1940s:The Pivotal Decade	
Topical X Skills-based X Thematic	
2-3 Days	
The Four Disciplines: History, Civics, Economics and Geography	

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 10. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
 - a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
 - b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
 - c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
 - d. Establish and maintain a formal style and objective tone while attending to the norms

and conventions of the discipline in which they are writing.

- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

1. How did the rise of the middle class shape American culture?

2. How did the arts and entertainment reflect the culture of the 1940s?

3. How did new technology affect the culture of the 1940s?

4. What were the political implications of the post War era?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

Connecticut Explored: Rationing in WWII activity:

http://connecticutexplored.org/wordpress/wp-content/uploads/2009/06/Rationing-Lesson-Plan-DF1.pdf

Giles, Nell. "The Homefront." *Eyewitness to America.* New York: Vintage, 1998. 472-475.Print.

Vocabulary:	
1.Suburbs 2. Cold War 3. Baby boom 4. TVs 5. G.I. Bill 6. Pin-up girl 7. Rations 8. Internment 9. Terrorism 10. Iron Curtain	

Topics of Coverage:	Standards Addressed:
 Geography (Regional demographics) Suburbia-Levittown Pearl Harbor and WWII Las Vegas 	 1.1 – 11 Analyze the impact of technology and scientific discovery on American society. (<i>History, Economics,</i> <i>Geography</i>)
 Arts and Entertainment Print Literature-Archie Comics and Seventeen Magazine Fine and Modern Art Advertisement Music – Pop music and R&B 	 1.1 -12 Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History, Economics</i>) 1.4 20 Explain how technological
 Fashion- bobbysocks and zoot suits Dance- USOs Film and Theater- Disney and It's a Wonderful Life Organized Sports- Bowling, NBA and Jackie 	1.4 - 30 Explain how technological developments have changed our perception and understanding of location and space in the modern world. (<i>Geography, History</i>)
 Robinson Food and Drink – Dunkin Donuts and M&Ms TV and Radio- Bugs Bunny and Howdy Doody New York World's Fair 	1.9 – 46 Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S. (<i>Civics</i>)
 Technology and the Economy Rosie the Riveter Hollywood Liberty Bonds Nuclear weapons Consumer culture 	1.13 – 62 Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture. (<i>History, Economics</i>)
Baby boom	Common Core Standards
 Tupperware Politics and Society Advertisement- War Advertising Council Death of FDR- New President Rationing Foreign Relations (Soviet Union) 	CCSS.R1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
Japanese Internment	CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary
 Suggested Activities Timeline Activity Warm up and Exit ticket 	describing political, social, or economic aspects of history/social science.
 Primary source reading – "The Homefront" 	CCSS.R-9 Compare and contrast

 Secondary source reading Vocabulary activity – using OED students will find words introduced in the decade Lifestyle costs analysis Pick a side academic discourse with 	treatments of the same topic in several primary and secondary sources. CCSS.W.1 Write arguments
 Note deadernic decodering with movement Socratic Seminar WWII Rationing Activity Japanese Internment simulation Recipe of the decade- What food defines the decade? 	focused on discipline-specific content. CCSS.W.2 Write informative/explanatory texts, including the narration of historical events. CCSS.W.4 Produce clear and coherent writing in which the
	 development, organization, and style are appropriate to the task, purpose, and audience. CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. CCSS.W- 9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	1950s: Social Change in a Decade of Conformity	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	4-5 Days	
Categorizing Framework Standards	The Four Disciplines: History, Civics, Economics and Geography	

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data) with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.

10. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
 - a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
 - b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
 - c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.

- d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

- 1. How did the arts and entertainment reflect the culture of the 1950s?
- 2. In what ways did new technology affect the culture of the 1950s?
- 3. How did the political instability of the decade shape American culture?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

1950s Simulation addressing popular culture- conformity

"Take Me Back to the 1950s" article

Yothers, Jean. "Elvis." Eyewitness to America.

Morin, Relman. "First Day of School in Little Rock." Eyewitness to America.

Leave it to Beaver clips

Vocabulary:

- 1. Conformity
- 2. Blacklisting
- 3. McCarthyism
- 4. Red Scare
- 5. Containment
- 6. Fall-out shelters
- 7. HUAC
- 8. Sit-ins
- 9. Space Race
- 10. Consumerism

Suggested Activities

- Timeline Activity
- Warm up and Exit Tickets
- Primary source analysis Leave it to Beaver clips
- Secondary source reading Eyewitness to America readings and "Take me back to the 1950s" article.
- Vocabulary activity using OED students will find words introduced in the decade
- Lifestyle costs analysis
- 1950s Simulation
- Socratic Seminar
- Pick a side academic discourse with movement
- Dot Game
- American Dream Diorama project
- Recipe of the decade- What food defines the decade?

CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.

CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources.

CCSS.W.1 Write arguments focused on discipline-specific content.

CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.

CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.

CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

CCSS.W-9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	1960s: Swingin' Sixties	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	4-5 Days	
Categorizing Framework	The "Four Disciplines": History, Civics, Economics and Geography	
Standards		

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:		
Reading		
 2. 3. 4. 5. 6. Compare t topics, incl 7. Integrate quanalysis in 	Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis. he point of view of two or more authors for how they treat the same or similar uding which details they include and emphasize in their respective accounts. uantitative or technical analysis. (e.g., charts, research data)with qualitative print or digital text. extent to which the reasoning and evidence in a text support the author's claims.	
	nd contrast treatments of the same topic in several primary and secondary	
sources.		
	d of grade ten, read and comprehend history/social studies texts in the grades nine omplexity band independently and proficiency.	
Writing		
1.	 Write arguments focused on discipline-specific content. a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence. b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns. c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims. 	

- d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

- 1. How did the social movements of the 1960s serve as the catalyst for modern society?
- 2. How did the political activism of the 1960s shape foreign and domestic policy?
- 3. In what ways did the arts and entertainment of the 1960's change American society?
- 4. When did Americans' obsession with celebrity truly begin?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

Rock and Roll Hall of fame- Lesson Plan

"Stonewall" and "Woodstock" articles from Eyewitness to America

Vocabulary:

- 1. Black Power
- 2. Generation Gap
- 3. Communes
- 4. Sexual Revolution
- 5. Pop Art
- 6. Feminism
- 7. Counterculture
- 8. Hotline

Topics of Coverage:	Standards Addressed:
Social Movements Civil Rights Movement- Black Power Feminism 	1.1 -7 Compare and contrast various American beliefs, values, and political ideologies. (<i>Civics and History</i>)
 Counterculture- Hippies and Charles Manson Generation Gap Sexual Revolution- LGBT American Indian Movement Anti-War movement 	 1.1 – 10 Asses the significance of the evolving heterogeneity of American society. (<i>Civics, Economics, Geography</i>) 1.1-11 Analyze the impact of technology and scientific discovery on American society (<i>History and</i>
 Print Literature- Cosmopolitan Fine and Modern Art- Andy Warhol (Pop Art), LOVE, "Make love, not war" Literature- TKMB Rock and Roll- Beatles and Bob Dylan Fashion- Jackie Kennedy, Bell-bottoms, Doc Martens, Mary Kay, Mini Skirts, and wide 	<i>Economics</i>) 1.1 -12 Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History,</i> <i>Economics, Geography</i>)
 ties Movies- Psycho (Horror), Mary Poppins, Dr. Strangelove Organized Sports- Muhammad Ali, Evel Knievel and Twister Food and Drink- Julia Child TV- The Beverly Hillbillies Musicals- HAIR Woodstock- Music and Counterculture 	 1.8- 41. Analyze laws that have been modified to meet society's changing values and needs. (<i>Civics, History</i>) 1.9 – 46 Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S. (<i>History, Civics</i>)
 Cars- Mustang Products- Coca Cola, Pepsi, Wal-Mart, Kmart, Budweiser, GAP and Nike 	1.13 – 59. Demonstrate the importance of viewing a culture through a variety of perspectives (<i>History</i>)
 Political Activism Bay of Pigs Cuban Missile Crisis Vietnam War Hotline JFK, MLK and RFK assassinations 	1.13 -62 Analyze the impact of family, religion, gender, ethnicity and socio- economic status on the development of culture. (<i>Economics,Geography,History,Civics</i>)
 <u>Suggested Activities</u> Timeline Activity Warm up and Exit Tickets Primary source analysis – 	Common Core Standards CCSS.R1 Cite specific textual evidence to support analysis of primary and secondary sources,

 Secondary source reading – Eyewitness to America readings 	attending to such features as the date and origin of the information.
 Vocabulary activity – using OED students will find words introduced in the decade Lifestyle costs analysis Pick a side academic discourse with movement Gallery Walk- Woodstock Rock n Roll Hall of Fame music lesson Socratic Seminar 	CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
 Press Conference activity Recipe of the decade- What food defines the decade? 	CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources.
	CCSS.W.1 Write arguments focused on discipline-specific content.
	CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.
	CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
	CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
	CCSS.W- 9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	1970's: The Me Decade	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	4-5 Days	
Categorizing Framework Standards	The "Four Disciplines": History, Civics, Economics and Geography	

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.10 How limited resources influence economic decisions

50. Analyze how the abundance or scarcity of resources affects the nation and the individual.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:	
Reading	
1.	Cite specific textual evidence to support analysis of primary and
	secondary sources, attending to such features as the date and origin of
0	the information.
2.	Determine the central ideas or information of a primary or secondary
	source; provide an accurate summary of how key events or ideas develop over the course of the text.
3.	Analyze in detail a series of events described in a text; determine whether
	earlier events caused later one or simply preceded them.
4.	Determine the meaning of words and phrases as they are used in a text,
	including vocabulary describing political, social, or economic aspects of
	history/social science.
5.	Analyze how a text uses structure to emphasize key points or
	advance an explanation for analysis.
	t of view of two or more authors for how they treat the same or similar
	which details they include and emphasize in their respective accounts.
analysis in print or	
<i>,</i>	to which the reasoning and evidence in a text support the author's claims.
	rast treatments of the same topic in several primary and secondary
sources.	
	de ten, read and comprehend history/social studies texts in the grades nine
and ten complexi	ty band independently and proficiency.
Writing	
-	ocused on discipline-specific content.
	cise claims, distinguish the claims from alternate or opposing claims, and
U	anization that establishes clear relationships among the claims,
	s, reasons, and evidence.
	ns and counterclaims fairly, supplying data and evidence for each while
	ne strengths and limitations of both claims and counterclaims in a discipline- orm and in a manner that anticipates the audience's knowledge level and
concerns.	אוויז מויט ווי מ ווומווויפו נוומג מוווטיףמנפט נוופ מעטופווטב ט גווטישובעטב ופעפו מווט

- c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
- d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

1. In what ways did the growing disillusionment of the 1970's lead to diminished civic engagement and rising individuality?

2. What caused Americans to challenge the integrity of America's political institutions of the 1970's?

3. In what ways did the arts and entertainment of the 1970's change American society?4. Which pop culture phenomenon best represents the 1970's?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

Smithsonian Pop Culture trends of the 1970s poster and playlist assignment

All In The Family clips

Saturday Night Fever Clips

VH1 Rock Docs: NY77: The Coolest Year in Hell- Music

"Warhol's World" Eyewitness to America

Vocabulary:

- 1. Factionalize
- 2. Funkadelic
- 3. Herstory
- 4.Cult
- 5. Micro-society (commune)
- 6. Black September
- 7. Streaking
- 8. Punk
- 9.Bicentennial
- 10. Watergate

Topics of Coverage:	Standards Addressed:	
 Political Disillusionment and the Me Decade Watergate Roe v. Wade Iranian Hostage Crisis Equal Rights Amendment- Feminism Gay Liberation Movement- Stonewall Riots Greenwich Village Love Canal – EPA, Clean Air Act 1970, Earth Day Kent State Massacre Arts and Entertainment Print Literature- People Fine and Modern Art Literature- All the President's Men, The Joy of Sex Rock and Roll, Heavy Metal, Punk and Disco-Jackson 5, KISS, Rolling Stones, Marvin Gaye, Sex Pistols Movies- The Godfather, the Exorcist, Jaws, Star Wars Organized Sports- Billie Jean King, Aerobics, Atari, Hackey Sack, Monday Night Football TV- All in the Family, MASH, Brady Bunch, Watergate hearings, ESPN, SNL, Sesame Street Modern Art Lifestyle Trends Fads Fads Fads Gommunes and Cults Marriage and divorce Disco Streaking Food and drink – fondue, Julia Childs, deviled eggs, Jiffy Pop, Hormel Chili, Peter Pan peanut butter, KFC Products-Walkman, Apple Computer, Chia 	 Standards Addressed: 1.1-7 Compare and contrast various American beliefs, values, and political ideologies. (<i>Civics and</i> <i>History</i>) 1.1-12 Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History</i> <i>and Geography</i>) 1.1-13 Evaluate the role and impact that significant individuals have had on historical events. (Civics, History) 1.8- 41. Analyze laws that have been modified to meet society's changing values and needs. (<i>Civics, Economics</i>) 1.9 – 46 Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S. (<i>Economics, Civics</i>) 1.10-50 Analyze how the abundance or scarcity of resources affects the nation and the individual. (Civics, Economics) 1.13 – 59. Demonstrate the importance of viewing a culture through a variety of perspectives (<i>History</i>) 1.13 -62 Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture. (<i>Economics, Geography</i>) 	

	Common Core Standards
Suggested Activities	CCSS.R1 Cite specific textual
Timeline Activity	evidence to support analysis of
 Warm up and Exit Tickets 	primary and secondary sources,
 Primary source analysis – All in the Family 	attending to such features as the
and Saturday Night Fever clips	date and origin of the information.
 Secondary source reading – Eyewitness to 	
America readings	CCSS.R-4 Determine the meaning
 Vocabulary activity – using OED students will 	of words and phrases as they are
find words introduced in the decade	used in a text, including vocabulary
 Lifestyle costs analysis 	describing political, social, or
 Pick a side academic discourse with 	economic aspects of history/social
movement	science.
Gallery Walk	CCSS.R-9 Compare and contrast
Socratic Seminar	treatments of the same topic in
Press Conference activity	several primary and secondary
• Smithsonian Pop Culture trends of the 1970s	sources.
poster and playlist assignment	3001003.
 VH1 Rock Docs: NY77: The Coolest Year in 	CCSS.W.1 Write arguments
Hell- Music	focused on discipline-specific
• Recipe of the decade- What food defines the	content.
decade?	
	CCSS.W.2 Write
	informative/explanatory texts,
	including the narration of historical
	events.
	CCSS.W.4 Produce clear and
	coherent writing in which the
	development, organization, and
	style are appropriate to the task,
	purpose, and audience.
	CCSS W-8 Gather relevant
	information from multiple
	authoritative print and digital
	sources, using advanced searches
	effectively; assess the usefulness o
	each source in answering the
	research question; integrate
	information into the text selectively
	to maintain the flow of ideas,
	avoiding plagiarism and following a
	standard format for citation.

CCSS.W-9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	1980's: The BIG '80s	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	4-5 Days	
Categorizing Framework	The Four Dissiplines, Lister, Civice, Foonemics and Coorresponder	
Standards	The Four Disciplines: History, Civics, Economics and Geography	

CT State Framework Standards:

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.10 How limited resources influence economic decisions

50. Analyze how the abundance or scarcity of resources affects the nation and the individual.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
 - 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
 - 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
 - 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
 - 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 11. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
 - a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
 - b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
 - c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
 - d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Focus Questions:

- 1. Were the 1980s unfairly stereotyped as the "Material Decade"?
- 2. How did the Reagan administration shape domestic and foreign policy?
- 3. How did the 1980s redefine the American family?
- 4. In what ways did the arts and entertainment of the 1980's change American society?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

How the Cosby show spoke to race and class in '80s America <u>http://www.avclub/article/how-emthe-cosby-showem-spoke-to-race-and-class-in--87848</u>

http://www.history.com/topics/1980s

Media Smarts- The Evolution of the Rock Video- MTV history lesson

Mediasmarts.ca/sites/default/files/pdfs/lessonpla/Lesson_Popular_Music_Videos .pdf

"Social Mobility In Reagan-Era Teen Films: From Inaugural Optimism to the Invention of Generation X" – Americanpopculture.com

AIDS: A Pop Culture History video

Vocabulary:

- 1. Junk Bonds
- 2. Generation X
- 3. Reaganomics
- 4. Anti-Communism
- 5. Conservatism
- 6. Conspicuous Consumption
- 7. Preppy
- 8. Supermodel
- 9. AIDS
- 10. Gothic(Goth)

Topics of Coverage:	Standards Addressed:
 Prosperity and Conspicuous Consumption Wall Street-"Greed is good" Home Shopping Network (HSN) Yuppies Compact Discs, Walkman Personal Computers: Apple v. IBM Cabbage Patch Kids Space Program- Columbia and Challenger 	 1.1- 7. Compare and contrast various American beliefs, values, and political ideologies. (History and Civics) 10. Assess the significance of the evolving heterogeneity of American society. (History, Geography and Economics)
 Arts and Entertainment Print Literature- The Far Side cartoons, Rolling Stone, USA Today Fine and Modern Art Fashion- Madonna "look" Music- Heavy Metal (Hair bands), Rap and Hip Hop, New Kids on the Block, Run DMC Movies- ET, Philadelphia Organized Sports- TV- Cheers, Cosby Show, David Letterman, The Simpsons, CNN, MTV, Muppets Video Games- Pac-man, Atari, 	 11. Analyze the impact of technology and scientific discovery on American society. (History, Economics, Geography) 12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (History, Geography, Economics)
 Domestic and Foreign Policy AIDS- Conservative domestic policy and public awareness (Ryan White and Live Aid) Reaganomics Final Curtain comes down-Reagan Doctrine Iran Contra Grenada Chernobyl- Soviet Union <i>Exxon Valdez</i> oil spill The American Family Family Farming 	 13. Evaluate the role and impact that significant individuals have had on historical events. (History) 1.5- 32. Analyze how a specific environment has influenced historical developments in a region or nation of the world. (Geography and History)
 Divorce and Poverty Women equality in the workplace- Bennett Amendment and First woman justice of Supreme Court Mini-Vans Test-tube babies- Elizabeth Carr Drugs Gangs Goth culture Exercise culture- Richard Simmons, Let's Get 	 1.10- 50. Analyze how the abundance or scarcity of resources affects the nation and the individual. (<i>Geography, Economics, History</i>) 1.13- 59. Demonstrate the importance of viewing a culture through a variety of perspectives (<i>History</i>) 62. Analyze the impact of

Physical

• Food and Drink: Where's the Beef?, Cereal advertisements, Ecto-Cooler

Suggested Activities

- Timeline Activity
- Warm up and Exit Tickets
- Primary source analysis -
- Secondary source reading Eyewitness to America readings and "Social Mobility In Reagan-Era Teen Films: From Inaugural Optimism to the Invention of Generation X"
- Vocabulary activity using OED students will find words introduced in the decade
- Lifestyle costs analysis
- Pick a side academic discourse with movement
- Gallery Walk
- Socratic Seminar
- Press Conference activity
- How the Cosby show spoke to race and class in '80s America analysis
- The Evolution of the Rock Video- MTV history lesson
- AIDS: A Pop Culture History video
- Recipe of the decade- What food defines the decade?

family, religion, gender, ethnicity and socio-economic status on the development of culture.(*History, Geography* and Economics)

Common Core Standards

CCSS.R.-1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.

CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources.

CCSS.W.1 Write arguments focused on discipline-specific content.

CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.

CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.

CCSS W- 8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of

 each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. CCSS.W- 9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies		
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective		
Unit of Study	of Study 1990's: The Decade America Went Digital		
Unit Type(s)	Topical X Skills-based X Thematic		
Pacing	4-5 Days		
Categorizing Framework Standards	The Four Disciplines: History, Civics, Economics and Geography		

CT State Framework Standards:

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.10 How limited resources influence economic decisions

50. Analyze how the abundance or scarcity of resources affects the nation and the individual.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 10. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
- a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
- b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
- c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
- d. Establish and maintain a formal style and objective tone while attending to the norms and

conventions of the discipline in which they are writing.

- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Focus Questions:

- 1. How did television portray the '90s American family and values?
- 2. How did the Presidencies of the '90s shape domestic and foreign policy?
- 3. In what ways did the 1990's become a kaleidoscope reflection of previous decades?
- 4. How did Americans use of technology create an enhanced lifestyle?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture

A Cultural History of the United States: 1990s

Clueless movie clips – The 1990s pop culture and teen slang, as seen through the Clueless eyes (dissolve.com article)

http://www.history.salempress.com- The Nineties in America

What does The Simpsons tell us about 1990s America? - The Simpsons clips

Do black sitcoms perpetuate racial stereotypes? - *The Cosby Show, The Jefferson's, Martin,* and *Moesha* clips

Seabrook, John. "Getting Wired Email From Bill." *Eyewitness to America*. New York: Vintage, 1998. 647-650. Print.

Vocabulary:

- 1. Grunge
- 2. Alternative Rock
- 3. Ethnic Cleansing
- 4. WWW- World Wide Web
- 5.Chat rooms
- 6. Chain emails
- 7. Instant Messenger "IM"
- 8. Website
- 9. GPS- Global Positioning System
- 10. Cloning
- 11. Raves
- 12. Branch Davidian cult

Cars-SUV	Common Core Standards
Cancer	
WWJD-Christian faith revival	CCSS.R1 Cite specific textual evidence to support analysis of
Suggested Activities	primary and secondary sources,
	attending to such features as the
Timeline Activity	date and origin of the information.
Warm up and Exit Tickets	
Primary source analysis –	CCSS.R-4 Determine the meaning
 Secondary source reading – Eyewitness to 	of words and phrases as they are
America readings and Simpsons and Sitcom	used in a text, including vocabulary
analysis. <i>Clueless</i> analysis.	describing political, social, or
 Vocabulary activity – using OED students will 	economic aspects of history/social
find words introduced in the decade	science.
Lifestyle costs analysis	
 Pick a side academic discourse with 	
movement	
Gallery Walk	CCSS.R-9 Compare and contrast
Socratic Seminar	treatments of the same topic in
 Press Conference activity 	several primary and secondary
 Recipe of the decade- What food defines the 	sources.
decade?	
	CCSS.W.1 Write arguments
	focused on discipline-specific
	content.
	CCSS.W.2 Write
	informative/explanatory texts,
	including the narration of historical events.
	events.
	CCSS.W.4 Produce clear and
	coherent writing in which the
	development, organization, and
	style are appropriate to the task,
	purpose, and audience.
	CCSS W-8 Gather relevant
	information from multiple
	authoritative print and digital
	sources, using advanced searches
	effectively; assess the usefulness of
	each source in answering the
	research question; integrate
	information into the text selectively
	to maintain the flow of ideas.

avoiding plagiarism and following a standard format for citation.
CCSS.W-9 Draw evidence from informational texts to support analysis, reflection, and research.

Subject(s)	Social Studies	
Grade/Course	20 th Century Pop Culture/11 th & 12 th Elective	
Unit of Study	2000's: The Network Nation	
Unit Type(s)	Topical X Skills-based X Thematic	
Pacing	2-3 Days	
Categorizing	The "Four Disciplines": History, Civics, Economics and Geography	
Framework		
Standards		

CT State Framework Standards:

1.1 Significant events and themes in United States history

3. Analyze the evolution of citizen's rights.

7. Compare and contrast various American beliefs, values, and political ideologies.

10. Assess the significance of the evolving heterogeneity of American society.

11. Analyze the impact of technology and scientific discovery on American society.

12. Analyze how the arts, architecture, music, and literature of the United States reflect its history and cultural heterogeneity.

13. Evaluate the role and impact that significant individuals have had on historical events.

1.4 The geographical space and place

30. Explain how technological developments have changed our perception and understanding of location and space in the modern world.

1.5 Interaction of humans and the environment

32. Analyze how a specific environment has influenced historical developments in a region or nation of the world.

1.8 Interactions between citizens and their government in the making and implementation of laws

41. Analyze laws that have been modified to meet society's changing values and needs

1.9 The rights and responsibilities of citizens

46. Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S.

1.10 How limited resources influence economic decisions

50. Analyze how the abundance or scarcity of resources affects the nation and the individual.

1.13 The characteristics of and interactions among culture, social systems and institutions

59. Demonstrate the importance of viewing a culture through a variety of perspectives

62. Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture.

Connecticut Standards (CCSS) literacy strands:

Reading

- 1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
- 2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
- 3. Analyze in detail a series of events described in a text; determine whether earlier events caused later one or simply preceded them.
- 4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
- 5. Analyze how a text uses structure to emphasize key points or advance an explanation for analysis.
- 6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
- 7. Integrate quantitative or technical analysis. (e.g., charts, research data)with qualitative analysis in print or digital text.
- 8. Assess the extent to which the reasoning and evidence in a text support the author's claims.
- 9. Compare and contrast treatments of the same topic in several primary and secondary sources.
- 6. By the end of grade ten, read and comprehend history/social studies texts in the grades nine and ten complexity band independently and proficiency.

Writing

- 1. Write arguments focused on discipline-specific content.
 - a. Introduce precise claims, distinguish the claims from alternate or opposing claims, and create an organization that establishes clear relationships among the claims, counterclaims, reasons, and evidence.
 - b. Develop claims and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claims and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.
 - c. Use words, phrases, and clauses to link the major section of the text, create cohesion, and clarify the relationships between claims and reasons, between reasons and evidence, and between claims and counterclaims.
 - d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

- e. Provide a concluding statement or section that follows from or supports the argument presented.
- 2. Write informative/explanatory texts, including the narration of historical events.
 - a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions.
 - b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts
 - d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline in which they are writing.
 - e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g. articulating implications or the significance of the topic).
- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying new approach, focusing on addressing what is most significant for a specific purpose and audience.
- 6. Use technology, including the internet to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
- 7. Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
- 9. Draw evidence from informational texts to support analysis, reflection, and research.
- 10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Focus Questions:

- 1. In what ways did social media shape youth culture in the 2000s?
- 2. What are the implications of the historic political changes that occurred during the 2000s?
- 3. What were the lasting foreign and domestic effects of the September 11th attacks?
- 4. In what ways did the arts and entertainment of the 2000's defined American society?

Resources:

Bowling, Beatniks, and Bell-Bottoms

ABC Clio Pop Culture- Do today's rapidly changing technologies help or hurt our communities

Pop Culture of 2000s Magazine assignment

New York Magazine: A Million Little Cultural Pieces timeline

www.examiner.com/article/what-will-the-2000s-be-remembered-for

http://www.history.salempress.com- The 2000s in America

Vocabulary:

- 1. Social networking
- 2. Social media
- 3. Profile
- 4. Cyberbullying
- 5. Al Qaeda
- 6. Taliban
- 7. Terrorism- War on Terror
- 8. Tweet
- 9. Hijacker
- 10. Mainstream

Topics of Coverage:	Standards Addressed:
Social Media and Youth Culture Myspace Facebook Friendster 	1.1-7 Compare and contrast various American beliefs, values, and political ideologies. (<i>Civics and</i> <i>History</i>)
 Classmates Children's Internet Protection Act of 2000 Cyberbullying IPod and IPhone LinkedIn 	 1.1-10 Assess the significance of the evolving heterogeneity of American society. (<i>History</i>) 1.1-12 Analyze how the arts,
 Texting Twitter Docudrama Napster ITunes 	architecture, music, and literature of the United States reflect its history and cultural heterogeneity. (<i>History</i> <i>and Geography</i>)
 Arts and Entertainment (Lifestyles) Digital Literature- Kindles, Nooks Fine and Modern Art Fashion- Uggs, Crocs, Charity wristbands, 	1.1- 13 Evaluate the role and impact that significant individuals have had on historical events. (<i>History, Civics</i>)
 Movies- Disney Pixar, Fahrenheit 9/11, Fast Food Nation, Bowling for Columbine, Harry Potter movies, Dark Knight, An Inconvenient Truth, Castaway Organized Sports- Drugs in sports TV- Survivor, Big Brother, 	1.4 – 30 Explain how technological developments have changed our perception and understanding of location and space in the modern world. (<i>Civics, Geography</i>)
 Video Games- Wii, Xbox, PlayStation Food and Drink: energy drinks, fast food, organic food, gluten free, genetically modified foods, Locavoire, Atkins and South beach diets 	 1.5 – 32. Analyze how a specific environment has influenced historical developments in a region or nation of the world. (Geography, Civics, Economics)
Politics and the 2000s	
 Barack Obama for president Hilary Clinton and politics-Democratic primaries and Secretary of State Recession: Government bailouts and housing 	1.9 – 46 Investigate how individuals or groups have worked to expand or limit citizen's rights in the U.S. (<i>History and Civics</i>)
crisis • Elian Gonzalez • NCLB- No Child Left Behind • Same-sex marriage in states • 2000 Presidential Election: Bush v. Gore	 1.10-50 Analyze how the abundance or scarcity of resources affects the nation and the individual. (<i>Economics, Geography</i>) 1.13 – 59. Demonstrate the
9/11's effect on Domestic and Foreign AffairsPatriot Act	importance of viewing a culture through a variety of perspectives (<i>History, Civics</i>)

- Hurricane Katrina
- Establishment of Homeland Security
- Iraq War- Trial and killing of Saddam Hussein
- Abu Ghraib torture scandal
- AI Qaeda and the Taliban
- National Commission on Terrorist Attacks

Suggested Activities

- Timeline Activity
- Warm up and Exit Tickets
- Primary source analysis -
- Secondary source reading Eyewitness to America readings.
- Vocabulary activity using OED students will find words introduced in the decade
- Lifestyle costs analysis
- Pick a side academic discourse with movement
- Gallery Walk
- Socratic Seminar
- Press Conference activity
- Recipe of the decade- What food defines the decade?
- Changing technologies help or hurt our communities in the 2000s analysis
- Magazine cover activity

1.13 -62 Analyze the impact of family, religion, gender, ethnicity and socio-economic status on the development of culture. (*Economics, Geography, Civics*)

Common Core Standards

CCSS.R.-1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

CCSS.R-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.

CCSS.R-9 Compare and contrast treatments of the same topic in several primary and secondary sources.

CCSS.W.1 Write arguments focused on discipline-specific content.

CCSS.W.2 Write informative/explanatory texts, including the narration of historical events.

CCSS.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to the task, purpose, and audience.

CCSS W- 8 Gather relevant information from multiple authoritative print and digital

sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. CCSS.W- 9 Draw evidence from informational texts to support
analysis, reflection, and research.