

Lesson Plan

Date: 9/12/2011

Lesson Title: Jefferson in Office & War of 1812

Time: 90 minutes

Objectives: **1.01:** Identify the major domestic issues and conflicts experienced by the nation during the Federalist Period. **1.03:** Assess commercial and diplomatic relationships with Britain, France, and other nations.

Essential Questions: How has trade with other nations, westward expansion, and the rise of political parties affect the new nation? What are the political views of Alexander Hamilton and Thomas Jefferson? What issues sparked the War of 1812? Describe the U.S.'s relationship with foreign countries? How did the War of 1812 give Americans a strong sense of pride for their country?

1. Review 4.3
2. Quiz 4.3
3. 4.4 Cornell Notes
4. Prepare for 4.4 Quiz

Lesson Plan

Date: 9/13/2011

Lesson Title: Jefferson in Office & War of 1812

Time: 90 minutes

Objectives: **1.01:** Identify the major domestic issues and conflicts experienced by the nation during the Federalist Period. **1.03:** Assess commercial and diplomatic relationships with Britain, France, and other nations.

Essential Questions: How has trade with other nations, westward expansion, and the rise of political parties affect the new nation? What are the political views of Alexander Hamilton and Thomas Jefferson? What issues sparked the War of 1812? Describe the U.S.'s relationship with foreign countries? How did the War of 1812 give Americans a strong sense of pride for their country?

1. America Story of Us- Westward Expansion

Lesson Plan

Date: 9/14/2011

Lesson Title: War of 1812 & American Nationalism

Time: 90 minutes

Objectives: **1.01:** Identify the major domestic issues and conflicts experienced by the nation during the Federalist Period. **1.03:** Assess commercial and diplomatic relationships with Britain, France, and other nations. **2.03** Distinguish between the economic and social issues that led to sectionalism and nationalism. **2.04** Assess political events, issues, and personalities that contributed to sectionalism and nationalism.

Essential Questions: What issues sparked the War of 1812? Describe the U.S.'s relationship with foreign countries? How did the War of 1812 give Americans a strong sense of pride for their country? Nationalism affected what three aspects of U.S. government?

1. Review 4.4 Cornell Notes
2. Open Note Quiz on 4.4 Academic Matching & Multiple Choice- Honors Fill in the Blank
3. 5.1 Guided Reading into Cornell Notes

Lesson Plan

Date: 9/15/2011

Lesson Title: American Nationalism & Early Industry

Time: 90 minutes

Objectives: **1.01:** Identify the major domestic issues and conflicts experienced by the nation during the Federalist Period. **1.03:** Assess commercial and diplomatic relationships with Britain, France, and other nations. **2.03** Distinguish between the economic and social issues that led to sectionalism and nationalism. **2.04** Assess political events, issues, and personalities that contributed to sectionalism and nationalism.

Essential Questions: Nationalism affected what three aspects of U.S. government?
What technologies contributed to early industry in America?

1. Review 5.1 Cornell Notes
2. Open Note Quiz on 5.1 Academic Matching & Multiple Choice- Honors Fill in the Blank
3. 5.2 Guided Reading into Cornell Notes

Lesson Plan

Date: 9/16/2011

Lesson Title: Early Industry & The Land of Cotton

Time: 90 minutes

Objectives: **1.01:** Identify the major domestic issues and conflicts experienced by the nation during the Federalist Period. **1.03:** Assess commercial and diplomatic relationships with Britain, France, and other nations. **2.03** Distinguish between the economic and social issues that led to sectionalism and nationalism. **2.04** Assess political events, issues, and personalities that contributed to sectionalism and nationalism.

Essential Questions: Nationalism affected what three aspects of U.S. government?
What technologies contributed to early industry in America?

1. Review 5.2 Cornell Notes
2. Open Note Quiz on 5.3
3. 5.4 Guided Reading into Cornell Notes