

Department Social Studies Course United States History Grade Level 10
 Unit # 5 Unit Title The 20's Number of Lessons/Days 6-10

Program Understanding(s) (Addressed) DESIRED RESULTS (STAGE 1)

I. CULTURE

IV. INDIVIDUAL DEVELOPMENT, & IDENTITY

Standard(s) State and Technology (Addressed)

I. U.S. HISTORY

Course Understandings/ELO's (Addressed)

Overarching Understanding(s) from Curriculum Map/Course Understandings

Essential Questions(s) from Curriculum Map/Course Essential Questions:

<i>Student will understand that...</i>	<i>To understand, student will need to consider such questions as...</i>
<p>Isolationism, nativism, and conservatism were dominant beliefs during the 1920's.</p> <p>Modern U.S. culture has its roots in the changes and innovations of the 1920's.</p> <p>The politics of the 1920's favored big business.</p> <p>The Harlem Renaissance represented a blossoming of African-American identity.</p> <p>The role of women in the U.S. expanded when they gained the right to vote.</p>	<p>Why did America have the post war attitudes of isolationism, nativism and conservatism?</p> <p>What allowed for a new culture to emerge in the United States?</p> <p>Why was Prohibition unsuccessful? Can you regulate morality?</p> <p>What led to the explosion of African American culture?</p>

DESIRED RESULTS (STAGE 1 Continued)

*To understand, students will need to KNOW...***KNOWLEDGE - Targets**

Great Migration	Evolution	Understand the postwar attitudes of isolationism, nativism, and conservatism. (rise of protective tariffs, rise of the KKK, failure to join the League of Nations, Red Scare, Sacco and Vanzetti, anti-Semitism)	Recognize the impact that Prohibition had on organized crime.
Renaissance	Creationism	Examine the new American culture. (more leisure time, sports, reading, radio, movies, and consumerism, automobile, mass media/advertising, heroes)	Understand the influence and importance of Marcus Garvey, W.E.B. Du Bois, Langston Hughes, Louis Armstrong
Suffrage	Prohibition	List examples of scandals in Harding's Administration. (Tea Pot Dome)	Identify the differences between socialism and communism
Anarchist	Speakeasies	Identify the connection between the Great Migration and the Harlem Renaissance.	List the cultural heroes of the 1920's (Lindbergh, Babe Ruth)
Nativism	Lynching	Identify cultural heroes of the 1920's.	Explain the different post war reactions.
Anti-Semitism	Jazz	Describe the changing roles of women in the United States. (suffrage, employment, clothing, independence)	
Flapper	Blues		
KKK	Mass Media		
Red Scare	NAACP		
Materialism and consumerism	Intolerance		
Installment buying	Organized crime		
Normalcy	Noble Experiment		
Mass production	assembly line		

*To understand, students will need to DO...***REASONING****SKILL****PRODUCT**

Recognize and explain the impact of the Harlem Renaissance on the United States.		
Analyze the reactions to modern trends such as the Scopes Trial, women's independence, Prohibition		
Analyze the modern "cultural" trends developed in the twenties.		

Common Misunderstanding(s)

All Americans shared in the prosperity of the twenties.
 The 1920's was a period of fun for ALL Americans.
 The KKK persecuted only African Americans.