Honors American History Course Schedule
	Unit #
	Topics of Study
	Estimated Time
(in weeks)
	Chapters/Sections
	Content Covered

	1
	Historic Documents
	3
	Some of 1

MOSTLY PRIMARY SOURCES!

	Declaration of Independence
Northwest Ordinance
Articles of Confederation
US Constitution
Federalist 10 and 51
Anti-Federalist Papers
Magna Carta & English Bill of Rights
US Bill of Rights

	2
	Industrialization and Progressivism
(1877-1920)
	5
	3, 4, 6 and some of Chapter 8 (8.3)
	The Rise of Industry and Big Business
Technological Advances
Unionization
Immigration
Reforms (Conservation, Economic, Workplace)
KKK & Nativist organizations
 Jim Crow Laws (Plessy v. Ferguson)

	Honors Project Quarter 1: Summer Packet, Topic Selections & Research Question Creation

	3
	Foreign Affairs from Imperialism to Post-WWI (1898-1930)
	4
	5 and 7
	Imperialism
Spanish-American War
Foreign Policy: (Panama Canal, Roosevelt Corollary, Open Door Policy)

	4
	Prosperity, Depression, and New Deal (1919-1941)
	4
	8 , 9, and 10
	Economic Policies
Mass Production
Standard of Living
Innovations
Social Changes (Harlem Renaissance, Suffrage, Prohibition)
Great Depression
Dust Bowl
New Deal

	Honors Project Quarter 2: Notecard & Citations, Outline with Thesis Statement

	Semester Assessment

	Semester 2

	1
	From Isolation to World War (1930-1945)
	4
	11 and 12
	Good Neighbor Policy
Neutrality Acts
Cash-and-Carry policy, Destroyer-for-bases agreement, Lend-Lease Policy
Economic & Social Shifts at home (job opportunities& regulations)
Japanese Internment

	2
	The Cold War (1945-1991)
	4.5
	13, 15.2, 17, 19.1 (foreign policy ONLY), 19.3 (foreign policy ONLY), 20.4
	The Atomic Bomb
Super-Powers
Chinese Revolution
Containment
Marshall Plan
NATO
Korea
Vietnam
McCarthyism (Red Scare #2)
Collapse of the USSR

	Honors Project Quarter 3: Research Paper & Presentation RAFT

	3
	Social Transformations in the United States (1945-1994)
	4
	14, 15.1, 15.3, 16, 18, 19.2 and 19.4, 20.1, 20.2
	Civil Rights Movement
Women’s Equal Right Movement
Prosperity after WWII (baby boom, consumerism, suburbs)
Scientific Advancements
1965 Immigration Act

	4
	United States and the Post-Cold War World (1991 to present)
	3.5- 4
	21 and 22
	Industry shifts
Interdependence
“The Shrinking World”
Safety v. Civil Liberties
Control of WMDs
Preemptive Wars

	[bookmark: _GoBack]Honors Project Quarter 4: Final Multi-Media Presentation Due!

	End of Course Assessment

*This is just a rough estimate of the course schedule.
