THEMATIC ESSENTIAL QUESTIONS BY UNIT

<u>Directions:</u> All responses must include evidence (use of vocabulary).

UNIT ONE: 1492-1607:	PRE-COLUMBIAN TO EARLY COLONIZATION
AMERICAN & NATIONAL IDENTITY:	How did the identities of colonizing and indigenous American societies change as a result of contact in the Americas?
WORK, EXCHANGE, AND TECHNOLOGY:	How did the Columbian Exchange—the mutual transfer of material goods, commodities, animals, and diseases—affect interaction between Europeans and natives and among indigenous peoples in North America?
MIGRATION AND SETTLEMENT:	Where did different groups settle in the Americas (before contact) and how and why did they move to and within the Americas (after contact)?
POLITICS AND POWER:	How did Spain's early entry into colonization in the Caribbean, Mexico, and South America shape European and American developments in this period?
AMERICA IN THE WORLD	How did European attempts to dominate the Americas shape relations between Native Americans, Europeans, and Africans?
GEOGRAPHY AND ENVIRONMENT	How did pre-contact populations of North America relate to their environments? How did contact with Europeans and Africans change these relations in North America?
CULTURE AND SOCIETY	How did cultural contact challenge the religious and other values systems of peoples from the Americas, Africa, and Europe?

UNIT TWO: 1607-1754:	THE COLONIAL PERIOD
AMERICAN & NATIONAL IDENTITY:	What were the chief similarities and differences among the development of English, Spanish, Dutch,
WORK, EXCHANGE, AND	and French colonies in America?
TECHNOLOGY:	How did distinct economic systems, most notably a slavery system based on African labor, develop in British North America? What was their effect on emerging cultural and regional differences?
MIGRATION AND SETTLEMENT:	Why did various colonists go to the New World? How did the increasing integration of the Atlantic world affect the movement of peoples between its different regions?
POLITICS AND POWER:	In what ways did the British government seek to exert control over its American colonies in the 17 th and 18 th centuries?
AMERICA IN THE WORLD	How did the competition between European empires around the world affect relations among the various peoples in North America?
GEOGRAPHY AND ENVIRONMENT	How and why did the English North American colonies develop into distinct regions?
CULTURE AND SOCIETY	How did the expansion of cultural contact that took place with permanent colonization alter conditions in North America and affect intellectual and religious life, the growth of trade, and the shape of political institutions?

UNIT THREE: 1754-1800:	A NEW COUNTRY IS BORN
AMERICAN & NATIONAL IDENTITY:	How did different social group identities evolve during the revolutionary struggle? How did leaders of
	the new United States attempt to form a national identity?
WORK, EXCHANGE, AND	
TECHNOLOGY:	How did the newly independent United States attempt to formulate a national economy?
MIGRATION AND SETTLEMENT:	
	How did the revolutionary struggle and its aftermath re-orient white-American/Indian relations and
	affect subsequent population movements?
POLITICS AND POWER:	How did the ideology behind the revolution affect power relationships between different ethnic, racial,
FOLITICS AND FOWER.	and social groups?
	and sootal g. super
AMERICA IN THE WORLD	How did the revolution become an international conflict involving competing European and American
	powers?
GEOGRAPHY AND ENVIRONMENT	How did the geographical and environmental characteristics of regions opened up to white settlement
	after 1763 affect their subsequent development?
CULTURE AND SOCIETY	Why did the patriot cause spread so quickly among the colonists after 1763? How did the republican
COLIONE AND SOCIETY	ideals of the revolutionary war affect the nation's political culture after independence?
	deals of the revolutionary war arrest the nation's political culture after independence:

UNIT FOUR: 1800-1848:	JEFFERSON AND JACKSON
AMERICAN & NATIONAL IDENTITY:	How did debates over American democratic culture and the proximity of many different cultures living in close contact affect changing definitions of national identity?
WORK, EXCHANGE, AND TECHNOLOGY:	How did the growth of mass manufacturing in the rapidly urbanizing North affect definitions of and relationships between workers, and those for whom they worked? How did the continuing dominance of agriculture and the slave system affect southern social, political, and economic life?
MIGRATION AND SETTLEMENT:	How did the continued movement of individuals and groups into, out of, and within the United States shape the development of new communities and the evolution of old communities?
POLITICS AND POWER:	How did the growth of ideals of mass democracy, including such concerns as expanding suffrage, public education, abolitionism, and care for the needy affect political life and discourse?
AMERICA IN THE WORLD	How did the United States use diplomatic and economic means to project its power in the western hemisphere? How did foreign governments and individuals describe and react to the new American nation?
GEOGRAPHY AND ENVIRONMENT	How did environmental and geographic factors affect the development of sectional economics and identities?
CULTURE AND SOCIETY	How did the idea of democratization shape and reflect American arts, literature, ideals, and culture?

UNIT FIVE: 1844-1877:	ANTEBELLUM TO RECONSTRUCTION
AMERICAN & NATIONAL IDENTITY:	How did migration to the U.S. change popular ideas of American identity and citizenship as well as regional and racial identities? How did the conflicts that led to the Civil War change popular ideas about national, regional, and racial identities throughout this period?
WORK, EXCHANGE, AND TECHNOLOGY:	How did the maturing of northern manufacturing and the adherence of the South to an agricultural economy change the national economic system by 1877?
MIGRATION AND SETTLEMENT:	How did the growth of mass migration to the United States and the railroad affect settlement patterns in cities and the West?
POLITICS AND POWER:	Why did attempts at compromise before the war fail to prevent the conflict? To what extent, and in what ways, did the Civil War and Reconstruction transform American political and social relationships?
AMERICA IN THE WORLD	How was the American conflict over slavery part of larger global events?
GEOGRAPHY AND ENVIRONMENT	How did the end of slavery and technological and military developments transform the environment and settlement patters in the South and the West?
CULTURE AND SOCIETY	How did the doctrine of Manifest Destiny affect debates over territorial expansionism and the Mexican War? How did the Civil War struggle shape Americans' beliefs about equality, democracy, and national destiny?

UNIT SIX: 1865-1898:	URBANIZATION AND THE JIM CROW SOUTH
AMERICAN & NATIONAL IDENTITY:	How did the rapid influx of immigrants from other parts of the world than northern and western
	Europe affect debates about American national identity?
WORK, EXCHANGE, AND	How did technological and corporate innovations help to vastly increase industrial production? What
TECHNOLOGY:	was the impact of these innovations on the lives of working people?
ANODATION AND SETTI FAITH	
MIGRATION AND SETTLEMENT:	How and why did the sources of migration to the United States change dramatically during this period?
POLITICS AND POWER:	How did the political culture of the Gilded Age reflect the emergence of new corporate power? How
rollines AND rower.	successful were the challenges to this power? Why did challenges to this power fail?
	successful were the chancinges to this power. Why and chancinges to this power rail.
AMERICA IN THE WORLD	How did the search for new global markets affect American foreign policy and territorial ambitions?
GEOGRAPHY AND ENVIRONMENT	In what ways, and to what extent, was the West "opened" for further settlement through connection
	to eastern political, financial, and transportation systems?
CULTURE AND SOCIETY	How did artistic and intellectual movements both reflect and challenge the emerging corporate order?

UNIT SEVEN: 1890-1945:	THE GREAT AMERICAN EMPIRE
AMERICAN & NATIONAL IDENTITY:	How did continuing debates over immigration and assimilation reflect changing ideals of national and ethnic identity? How did class identities change in the period?
WORK, EXCHANGE, AND TECHNOLOGY:	How did movements for political and economic reform take shape in this period, and how effective were they in achieving their goals?
MIGRATION AND SETTLEMENT:	Why did public attitudes towards immigration become negative during this time period? How and why did people migrate within the U.S. during this time period?
POLITICS AND POWER:	How did reformist ideals change as they were taken up by reformers in different time periods? Why did opposition emerge to various reform programs?
AMERICA IN THE WORLD	Why did U.S. leaders decide to become involved in global conflicts such as the Spanish American War, World War I, and World War II? How did debates over intervention reflect public views of America's role in the world?
GEOGRAPHY AND ENVIRONMENT	Why did reformers seek for the government to wrest control of the environment and national resources from commercial interests?
CULTURE AND SOCIETY	How did "modern" cultural values evolve in response to developments in technology? How did debates over the role of women in American public life reflect changing social realities?

UNIT EIGHT: 1945-1980:	THE COLD WAR
AMERICAN & NATIONAL IDENTITY:	How did the African-American Civil Rights movement affect the development of other movements based on asserting the rights of different groups in American society? How did American involvement in the Cold War Affect debates over American national identity?
WORK, EXCHANGE, AND TECHNOLOGY:	How did the rise of American manufacturing and global economic dominance in the years after WWII affect standard of living among and opportunities for different social groups?
MIGRATION AND SETTLEMENT:	How did the growth of migration to and within the United States influence demographic change and social attitudes in the nation?
POLITICS AND POWER:	How did the changing fortunes of liberalism and conservatism in these years affect broader aspects of social and political power?
AMERICA IN THE WORLD	Why did Americans endorse a new engagement in international affairs during the Cold War? How did this belief change over time in response to particular events?
GEOGRAPHY AND ENVIRONMENT	Why did public concern about the state of the natural environment grow during this period, and what major changes in public policy did this create?
CULTURE AND SOCIETY	How did changes in popular culture reflect or cause changes in social attitudes? How did the reaction to these changes affect political and public debates?

UNIT NINE: 1980-PRESENT:	MODERN AMERICA
AMERICAN & NATIONAL IDENTITY:	How did demographic and economic changes in American society affect popular debates over American national identity?
WORK, EXCHANGE, AND TECHNOLOGY:	How did the shift to a global economy affect American economic life? How did scientific and technological developments in these years change how Americans lived and worked?
MIGRATION AND SETTLEMENT:	How did increased migration raise questions about American identity and affect the nation demographically, culturally and politically?
POLITICS AND POWER:	How successful were conservatives in achieving their goals? To what extent did liberalism remain influential politically and culturally?
AMERICA IN THE WORLD	How did the end of the Cold War affect American foreign policy? How did the terrorist attacks of September 11, 2001 impact America's role in the world?
GEOGRAPHY AND ENVIRONMENT	How did the debates over climate change and energy policy affect broader social and political movements?
CULTURE AND SOCIETY	How did technological and scientific innovations in areas such as electronics, biology, medicine, and communications affect society, popular culture, and public discourse? How did a more demographically diverse population shape popular culture?