

[image: image3.png]

American History 8th Grade
“America and the American Dream”

Mr. Sahagian

Course Outline This course has been designed and begins with the unique, founding principles of the United States and uses these principles to examine the important events of the Twentieth Century and today. The overriding theme throughout the year will be “America and the American Dream”… its meaning and evaluating these events to determine if they have moved America closer to, or further from realizing the American Dream.
· Unit 1: What Defines America?
· Examine laws and events that led to the American Revolution
· Understand the roles of key individuals and groups in the struggle for independence

· Identify the basic principles of government outlined in the Declaration of Independence, Constitution and Bill of Rights
· Understand conflicts and compromises in the founding documents
· Understand how the founding documents shaped and defined America and the American Dream
· Assess where we fall on a barometer that measures how well we are doing in realizing the American Dream
· Unit 2: United States and the World
· Understand what daily life was like in America at the turn of the 20th century
· Identify the factors that led to increased immigration at the turn of the 20th century
· Examine the challenges immigrants face in their pursuit of the American Dream
· Examine the role the United States played during World War I
· Understand how WW I impacted the United States and abroad
· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 3: Changes in American Life : The 1920’s
· Analyze the rapid change in American culture and society during this era
· Describe and analyze how the economic and technological changes impacted life in the 1920’s
· What made the 20’s “roar”?
· What did it mean to be an American during the 1920’s?
· The role of the Ku Klux Klan and Nativism and its impact on American life
· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 4: Economic Crisis
· Analyze the causes of the Great Depression
· Evaluate the role and response of the government during the Great Depression
· Describe how the Great Depression impacted daily life of the average American
· Understand how the role of government changed during the Great Depression

· Describe the characteristics of Franklin Delano Roosevelt’s leadership

· What was the “New Deal”?

· Compare the Economic Crisis during the Great Depression to the current economic crisis

· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 5: The World at War – World War II
· Explain the factors that led to the rise of dictators during this period
· Identify the major causes of World War II
· Understand the reasons why the United States entered into the war and the impact the war had on daily life in America
· Analyze the decision to drop atomic bombs and how atomic bombs changed warfare
· How was Hitler able to commit mass-genocide without world intervention

· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 6: Post War Boom
· Understand how the 1950’s was a time of both prosperity and fear
· Describe the ideal image of family life during the 1950’s and its historical accuracy
· What was the “Cold War” and how did it impact U.S. foreign policy and domestic life?
· Explain how the United States changed economically and politically after World War II

· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 7: The Times They are A-Changin’ – The 60’s

· Analyze the factors that led to the growth of the Civil Rights movement
· Examine how the Civil Rights movement impacted society and government
· Analyze how the United States became involved in the Vietnam conflict
· Analyze and explain the growth of the anti-war movement and relationship to the counterculture
· Understand the roles and characteristics of various Presidents during this period

· Evaluate the status of the American Dream on the barometer based on the events from the era
· Unit 8: America and a Changing Order
· Evaluate the impact of 9/11 on American society and government
· Analyze the American led global War on Terror

· What are the relevant current issues of today that pose challenges to America
· Analyze the accessibility of the American Dream in the 21st century
· How has technology impacted the rise of economically successful countries?
· What defines a superpower in the modern era and where is America’s status as a superpower?
· Evaluate the status of the American Dream on the barometer based on the events from the era
[image: image1]