

Rigorous Curriculum Design Unit Planning Organizer

ALVORD SECTION OF THE PROPERTY OF THE PROPERTY


Subject:	US History G			Grade:	11	
Unit Number:	8 Unit	t Name:	1960's and the Civi	Rights Movement		
Unit Length	Days: 15 Days (Buffer Imb	edded)	Mins / Day: 55		
Unit Synopsis	 MLK O Malcolm Thurgoo Rosa Pa Voting R 24th Ame Equality 	ents vs Baa Letters fror I Have a D X d Marshall urks Rights Act	m Birmingham Jail ream Speech t			

	Current History Standards	Common Core Literacy Standards
	Current History Standards	Common Core Literacy Standards
	Examine and analyze the key events, policies, and cou in the evolution of civil rights, including Dred Scott v. Sandford, Plessy v. Ferguson, Brown v. Board of Educa Regents of the University of California v. Bakke, and C Proposition 209.	of view on the same historical event or issue by
	Examine the roles of civil rights advocates (e.g., A. Phi Randolph, Martin Luther King, Jr., Malcolm X, Thurgoo Marshall, James Farmer, Rosa Parks), including the significance of Martin Luther King, Jr.'s "Letter from Birmingham Jail" and "I Have a Dream" speech.	
	Analyze the passage and effects of civil rights and voti rights legislation (e.g., 1964 Civil Rights Act, Voting Rig of 1965) and the Twenty-Fourth Amendment, with an emphasis on equality of access to education and to the political process. 11.11.2	wRITING 11-12.1 – Write arguments focused on
	Discuss the significant domestic policy speeches of Tru Eisenhower, Kennedy, Johnson, Nixon, Carter, Reagan and Clinton (e.g., with regard to education, civil rights economic policy, environmental policy). 11.11.2	,Bush, including the parration of historical events scientific
sp	Discuss the significant domestic policy speeches of Tru Eisenhower, Kennedy, Johnson, Nixon, Carter, Reagan and Clinton (e.g., with regard to education, civil rights economic policy, environmental policy).	,Bush,
Supporting Standards	11.10. Describe the collaboration on legal strategybetween American and white civil rights lawyers to end racial segregation in higher education.	African
Supportin	Discuss the diffusion of the civil rights movement fron churches of the rural South and the urban North, incluthe resistance to racial desegregation in Little Rock an Birmingham, and how the advances influenced the ag strategies, and effectiveness of the quests of America Indians, Asian Americans, and Hispanic Americans for rights and equal opportunities.	uding d endas, n
	Analyze the women's rights movement from the era of Elizabeth Stanton and Susan Anthony and the passage Nineteenth Amendment to the movement launched in 1960s, including differing perspectives on the roles of women.	e of the in the
	Discuss the reasons for the nation's changing immigration policy, with emphasis on how the Immigration Act of and successor acts have transformed American societies.	1965
	Analyze the persistence of poverty and how different analyses of this issue influence welfare reform, health insurance reform, and other social policies. 11.11.7	
	Explain how the federal, state, and local governments responded to demographic and social changes such as population shifts to the suburbs, racial concentrations cities, Frostbelt-to-Sunbelt migration, international migration, decline of family farms, increases in out-of-wedlock births, and drug abuse.	s in the

Common Core Literacy Standards

Common Core Literacy Standards

Interpretive

Productive

Unwrapped Priority Standards

"Unwrapped" Skills (Students need to be able to do)	"Unwrapped" Concepts (Students need to know)	Bloom's Taxonomy (Level of Cognitive Rigor)	Depth of Knowledge (Target for Unit Mastery)
Examine origins	• 11.10.2 o Examine and analyze the key events, policies, and court cases in the evolution of civil rights, including Dred Scott v. Sandford, Plessy v. Ferguson, Brown v. Board of Education, Regents of the University of California v. Bakke, and California Proposition 209.	Level 2: Comprehension	Level 2: Skills and Concepts
Explain the roles of various Civil Rights Leaders	Examine the roles of civil rights advocates (e.g., A. Philip Randolph, Martin Luther King, Jr., Malcolm X, Thurgood Marshall, James Farmer, Rosa Parks), including the significance of Martin Luther King, Jr.'s "Letter from Birmingham Jail" and "I Have a Dream" speech.	Level 2: Comprehension Level 4: Analysis	Level 2: Skills and Concepts Level 3 Strategic Thinking
Analyze the causes and responses to poverty in America	Analyze the persistence of poverty and how different analyses of this issue influence welfare reform, health insurance reform, and other social policies.	Level 2: Comprehension Level 4: Analysis	Level: Skills and Concepts

Learning Progressions of Skills and Concepts

Priority History Standard	Examine and analyze the key events, policies, and court cases in the evolution of civil rights, including Dred Scott v. Sandford, Plessy v. Ferguson, Brown v. Board of Education, Regents of the University of California v. Bakke, and California Proposition 209.		
Previous Grade	Current Grade	Next Grade	
NA	Current	NA	
Priority History Standard	Examine the roles of civil rights advocates (e.g., A. Philip Randolph, Martin Luther King, Jr., Malcolm X, Thurgood Marshall, James Farmer, Rosa Parks), including the significance of Martin Luther King, Jr.'s "Letter from Birmingham Jail" and "I Have a Dream" speech.		
Previous Grade	Current Grade	Next Grade	
NA	Current	NA	

Priority History Standard	• 11.11.2		
Previous Grade		Current Grade	Next Grade
NA		Current	NA
Priority History Standard	• 11.10.6	in the contract of the contrac	
Previous Grade		Current Grade	Next Grade
None Found		Current	NA

	Essential Questions	Corresponding Big Ideas
1.	Who's Philosophy for America was Right: MLK or Malcolm X?	Can a student read transcripts and speeches of events and be able to evaluate their own
2.	What were the major events of the Civil Rights movement?	political and social positions on the issue.
3.	How did politicians react in word and in deed to the events of the Civil rights movement?	

Unit Voca	Unit Vocabulary Words			
Academic Cross-Curricular Vocabulary (Tier 2)	Content/Domain Specific Vocabulary (Tier 3)			
	Please see Unit 7 Toolbox for a Full List of Content specific vocabulary in the Vocabulary List Word File			
December for Vesslander Developmen	ant (Chaptanias Bautinas and Astinitias)			
•	ent (Strategies, Routines and Activities)			
Please see Unit 8 Toolbox for a Full List of Content specific v	vocabulary in the Vocabulary List Word File			

Unit Assessments			
Pre-Assessment Post-Assessment			
Test Description:	Test Description:		
EADMS Test Id: Please see www.alvordschools.org/cfa for the most current EADMS CFA ID numbers.	EADMS Test Id: Please see www.alvordschools.org/cfa for the most current EADMS CFA ID numbers.		
Scoring Guides and Answer Keys			

SEE UNIT 8 Toolbox

Assessment Differentiation

Reference IEP

Accommodations

Refer To Students IEP

Modifications

Refer To Students IEP

Engaging Scenario Overview				
	(Situation, challenge, role, audience, product or performance)			
Description: Studer	Description: Students will complete the MLK vs Malcolm X DBQ. This DBQ has A LOT of documents so Days: 5+			
we highly suggest t	hat you use a thrash out or grouping strate	gies to split up the documents among		
your students to he	elp facilitate that process. With this being a	end of the year DBQ we do still expect a	Minutes/Day:	
•	we leave it your discretion to scale the assi	•		
the Toolbox, thoug	h blackline masters of the DBQ are in the B	lack DBQBinder.		
		ing Experiences		
	Synopsis of Authent	ic Performance Tasks		
Authentic	Danas	duat	Suggested	
Performance Tasks	Descr	iption	Length of Time	
Task 1:	Civil Rights event annotate timeline: Stud	ents will be given a person or event in the	Days: 2-3	
IdSK 1.	Civil rights movement that they will need	· · · · · · · · · · · · · · · · · · ·	Days. 2-3	
	on. Then once the write up is completed,	, -	Minutes/Day:	
	· · · · · · · · · · · · · · · · · · ·	eted, students are to give a 2 minute oral	williates/Day.	
	summary of their piece of the timeline.			
Interdisciplinary				
Connections				
Scoring Rubric	See Toolbox			
		ury Skills		
☐ Creativity and In		☐ Initiative and Self-Direction		
_	and Problem Solving	☐Social and Cross-Cultural Skills		
☐ Communication	and Collaboration	☐ Productivity and Accountability		
☐ Flexibility and Adaptability ☐ Leadership and Responsibility		☐ Leadership and Responsibility		
□ Globally and Financially Literate □				
□ Information and Media Literacy □				
Connections between	Connections between 21 st Century Skills, CCCSS, and Unit Overview:			
f pag (a : 5 :	(W. L. 2000 L. W	,		
from P21 and Costa & F	from P21 and Costa & Kallick, 2008, http://www.p21.org/about-us/p21-framework			

Authentic Performance Task 1

Task Description	given a person or exthat they will need up on. Then once to compile those shifting line is complete.	nnotate timeline: Students will be vent in the Civil rights movement to research and do a full page write he write up is completed, they are eets into a large timeline. Once the ed, students are to give a 2 minute eir piece of the timeline.	Suggested Length	Days: 2-3 Minutes/Day:
Sandford, Propositio 11.10.4 Description 11.10.6 Analyze th 1965) and process.		the roles of civil rights advocates (e.g., A. Philip Randolph, Martin Luther King, Jr., Malcolm X, Thurgood Marshall, rmer, Rosa Parks), including the significance of Martin Luther King, Jr.'s "Letter from Birmingham Jail" and "I Have		
	policy, e	nvironmental policy). Target ELD Standar	d(s)	
Essential Question(s)	What were the major events of the Civil Rightsmovement? How did politicians react in word and in deed to the events of the Civil rights movement?			ovement?
Big Idea(s)	Can a student read transcripts and speeches of events and be able to evaluate their own political and social positions on the issue.			
Bloo	om's	рок	Scoring Ru	bric
Comprehension		Skills and Concepts		

	History/Social Science
	(Suggested Instructional Strategies and Tasks)
	See toolbox for all the materials.
	We suggest you give each student their own even or leader to summarize and explain before establishing the group timeline to be able to easily grade studentwork.
nence	
Teaching and Learning Sequence	
and Lea	
Teaching	
laterials	(e.g., Textbook References, Multi-Media Sources, Additional Print Sources and Artifacts)
Resources and Materials	
Resourc	

Strategies for Differentiation						
All Students	All Students SWD ELs Enrichn					
	Reference IEP Accommodations	Emerging				
	Refer to Students IEP					
		Expanding				
		Bridging				
	Modifications					
	Refer to Students IEP					

Engaging Scenario

Detailed Description (situation, challenge, role, audience, product or performance)

Description: Students will complete the MLK vs Malcolm X DBQ. This DBQ has A LOT of documents so we highly suggest that you use a thrash out or grouping strategies to split up the documents among your students to help facilitate that process. With this being a end of the year DBQ we do still expect a written essay, and we leave it your discretion to scale the assignment as necessary. All materials are in the Toolbox, though blackline masters of the DBQ are in the Black DBQ Binder.

Strategies for Differentiation			
All Students	SWD	ELs	Enrichment
	Reference IEP Accommodations Refer to students IEP	Emerging	
	Modifications	Expanding	
	Refer to students IEP	Bridging	

Feedback to Curriculum Team			
Reflect on the teaching and learning process within this unit of study. What were some successes and challenges that might be helpful when refining this unit of study?			
Successes	Challenges		
Student Perspective			
Teacher Perspective			