[image: image1.wmf][image: image2.wmf]

Course: What is an American?

Unit: United We Stand

Lesson: A Shrinking Globe

I’m at the foot of the ladder . . . I’m going to step off . . . now. That’s one small step for man. One giant leap for mankind.

Neil Armstrong (June 20, 1969)

Competency Objectives:
The learner will gain an overview of post-WW II American history.

Suggested Criteria for Success:
The learner will identify several important events in post-WW II American history.

Suggested Vocabulary:
Communism
democracy
war

cold war

conflict

nuclear

distrust

civil rights

turmoil

boycott

discrimination
Capitalism

desegregate
demonstration
superpower
regime

Suggested Materials:
pens or pencils and paper

handout at the end of this lesson

world map and/or globe

personal research in Suggested Resources (to lead discussion)

Suggested Resources:
http://uscis.gov/graphics/

 Click on Immigration Services and Benefits (left side of page). Then click on Naturalization (left side of page). Now click on Eligibility and Testing. From this location scroll down and

· Click on Download United States History Study Guide for Civics Exam. (107 pages)

· Click on Download United States Government Structure Study Guide For Civics Exam. (58 pages)

· Click on 100 Sample US History and Government Questions with Answers. (9 pages)

http://www.vietnampix.com/ This is a picture essay on the Vietnam War. Scroll down and over. Click on Enter the tour. You will need internet access in the classroom, preferably a multimedia classroom to use this.

http://www.historyguy.com/GulfWar.html This site provides information on the Persian Gulf War.

http://www.pbs.org/wgbh/pages/frontline/gulf/index.html PBS site on the Gulf War.

Use your favorite search engine to look for the following:

 Some Fundamental Insights into the Benevolent Nature of Capitalism (George Reisman)

 Principles of Communism (Frederick Engels)

http://history.nasa.gov/ap11ann/introduction.htm Apollo moon landing.

http://www.kidport.com/RefLib/Science/MoonLanding/MoonLanding.htm Moon landing. This site has excellent pictures if you have access to a multi-media classroom.

http://www.cnn.com/SPECIALS/cold.war/experience/technology The Cold War Experience. If you cannot reach this site directly, start by going to http://turnerlearning.com and click on CNNstudentnews, then on Special Reports in the left column of the screen. Scroll down to Archive on the right and click on 1999. Click on The Cold War.

Other Archive sites to explore include the following:

· click on 2001 then on War Against Terror

· click on 2002 and then on America Remembers for September 11 attack on the U.S.

· click on 1995 and then on Strike in the Gulf for the Gulf War

· click on 1998 and then on Martin Luther King, Jr. (under Annual Events) for a retrospective on this Civil Rights leader

· click on 2003 and then on War in Iraq

· click on 2004 and then on America Votes

http://www.pjhealy.com/ Click on Cold War.

http://www.videofact.com Click on Cold War in the left column of the screen.

http://www.nasm.si.edu Put your cursor on Exhibitions (across the screen), wait for the moving display to stop, than choose web only (in drop-down menu). Click on Current in the left menu bar. Scroll down and click on Space Race. You can also use the search box at the top of the screen to look for Space Race.

http://www.thespacerace.com The Space Race.

http://www.army.mil Scroll down and click on Center of Military History under Other Information in the left column of your screen. Click on Online Bookshelves on the left side of your screen. Click on Books and Research Materials. Click on Korean War. Click on Korean War Narrative at the bottom of the right column on your screen. The posters in this narrative are available at the end as pdf downloads.

http://www.lessontutor.com Scroll down and click on Lesson Plans at the bottom of the screen. Choose History, American, click on the #4 check mark and scroll down to Theme of the Week Martin Luther King. Click on the check mark at the end of this entry. A lesson plan comes up with suggestions you may use, and, under Links for You to Check Out, click on Civil Rights Timeline.

http://www.mecca.org/~crights/dream.html “I Have a Dream” by Martin Luther King, Jr. If you cannot access this directly, use your favorite search engine and search for I have a dream.

 http://www.familiesandwork.org/911ah/911ashistory.html Click on Lesson Plans in the left column of the screen. Click on the check mark beside History and International Studies. Scroll down and click on download and print as a PDF document. If the directions above do not work for you, try going to http://www.familiesandwork.org and click on the icon 9*11 as History on the right side of the screen.

Suggested Methods:
Lecture/Reading/Discussion, Map Work/ Timeline/ Journal Work

Some Suggested Steps

Reading and Discussion. Use the handout from the end of this lesson. Have students identify terms that they don’t know, and go over them. At appropriate points in your reading, use the map identification, timeline, and discussion questions suggested below.
Map Identification. You will need a world map or globe. Point out--or let students point out--countries named in the handout. After the class has completed reading all of the handout, point to a country and ask students to name a specific history fact or event that happened there.

Timeline. Construct a timeline to mark the events from World War II to the present. Try making this timeline in the form of a bar graph to show the overlapping of events.

Discussions. Some areas to highlight in class discussion include those given below. Discussion questions are suggested.

Civil Rights.

· Have you ever experienced discrimination? Tell about a time when you were not treated fairly because of your heritage or your skin color.

· How did this time make you feel?

· Did you overcome this problem?

· What did you do?

Communism vs Capitalism.

· What are the differences in Communism and Capitalism?

· How have these differences affected history from post-World War II to the present?

Technology.

· What do you think is the biggest technological achievement since World War II? Why?

· Has this achievement changed since its invention? Could it still be improved? In what way?

· How has technology changed the world since 1950?

Perspective.

· America became a country in 1776, celebrated 200 years as a country in 1976, and is moving toward 300 years in 2076. Since 1776, what changes have there been in American food, clothing, homes, jobs, and values?

· How does your own life experience fit into this larger human story across time?

A Shrinking Globe.

· In American history (U.S.A.) there is a repetition of peope moving to uncharted terrritories to pursue better economic opportunities and to freely express and live by their values. From the the Depression to the present, what things/events occurred to “shrink the globe” and change the opportunities for Americans? What seem to you to be the new frontiers?

Journal Work. Americans are not a particular people from a particular place. They are a group of people who share a set of values. What is an American? (i.e., What are the ideas and values held dear by Americans?)

NOTE: The quotation on the following page is from journalist Peter Jennings in an October 2002 Reader’s Digest story entitled Newsman on the Heartland (page 103). It may help you focus the Journal Work for yourself and your students.

“ . . . the foundations laid by those mostly aristocratic and white men still form the essence of the American identity. Americans do not form a race, in the way that the Germans or the Japanese do; they form a people, united around a set of ideas and ideals. And, as the founders imagined it, America is a nation always in the act of becoming, often falling short of its ambitions, yet always ready to resume them.”

Post-World War II to the Present

The Cold War (1945-1989). The United States and Russia emerged as world superpowers after World War II. The United States believed in Capitalism. Russia believed in Communism. The two countries did not trust each other. This period of distrust was called the Cold War. The countries did not launch missiles or drop bombs, but the whole world feared that a real war might break out. The Cold War drove the foreign policy, defense budgets, culture and priorities of most nations in the world. Some countries supported the United States. Some countries supported Russia. By the 1980’s, both Russia and the United States had stockpiles of nuclear weapons. The Cold War ended in the fall of 1989, with the collapse of communist regimes throughout Eastern Europe.
Korea (1950-1953). Soviet troops occupied Korea above the 38th parallel, where they established a communist government. War erupted on June 25, 1950, when North Korean forces attacked non-Communist South Korea without warning. The United Nations voted to send troops to help South Korea remove the invaders. These troops were made up mostly of United States troops. In 1953 the United Nations army expelled the North Koreans from South Korea. Korea remained a divided country, but was no longer at war.

Space Race (1945-1991). The Space Race grew out of the Cold War between the United States and the Soviet Union. For a half-century the two countries competed to show superiority in space. They watched one another with secret satellites. In 1969, America landed a man on the moon. Then, after the collapse of communist regimes in Eastern Europe, the United States and Russia agreed to work together. They worked on the Space Shuttle and Mir, and on planning a new international space station. Space technology generated many products for everyday use--from the lightweight materials used in running shoes to the respiratory monitors used in hospitals. Space-age communication satellites today transmit computer data, telephone calls, and radio and television broadcasts, and weather satellites give data to predict severe storms.

Civil Rights (major activity,1955-1965). Throughout the 1950’s, the United States struggled with racial discrimination. Black people’s rights to vote were limited, and there was widespread job discrimination. In most southern states, school segregation was mandated by law. In 1954, in the case of Brown v. Board of Education of Topeka, Kansas, the Supreme Court decided unanimously that school segregation was unconstitutional. A year later the Supreme Court ruled that bus segregation violated the constitution. In 1960, in Greensboro, North Carolina, four black students began a sit-in at Woolworth’s lunch counter. Civil rights leaders, among them the Reverend Martin Luther King, Jr., advocated such nonviolent protests as marches, sit-ins, and boycotts. In 1963, Dr. King, the best known of all civil rights leaders, led a march on Washington, D.C., where he delivered his famous “I Have a Dream” speech to about 250,000 marchers. He was assassinated in 1968, the same year that President Johnson signed the Civil Rights Act. Today, Americans celebrate Dr. King’s birthday as a National Holiday in January.

Scientific Advances (1950-2000). After World War II, the world seemed to grow smaller and smaller as travel and communication got faster and scientific advances improved the quality of life. Life-altering discoveries in the second half of the century included: laser and fiber optics, petrochemicals, medical technologies (artificial organs, replacement joints, and biomaterials), the positron microscope, work-saving household appliances, the internet, computers, the development of three-dimensional holography, discoveries about our solar system, discoveries about the causes and treatment of fatal illnesses like cancer and sickle cell anemia, experimentation with human gene therapy, nuclear technologies as a source of electric power, and mapping the human genome.

The Gulf War (1990-1991). In 1979 Saddam Hussien took control of Iraq, and began his rule by killing twenty-one of his cabinet members. He wanted to make his country whole once again, so in 1990 he invaded Kuwait. In less than four hours he had taken Kuwait and controlled twenty-four percent of the world’s oil supplies. After a call for protection by Saudi Arabia, the United States and other United Nations members began deploying troops in Saudi Arabia. A worldwide coalition began to form under United Nations authority. On January 16, 1991, Allied forces began bombing Iraq and her forces in Kuwait. When the Allied armies launched the ground war on February 23, the Iraqi occupation forces in Kuwait were cut off from their supply bases and headquarters. Thousands of Iraqi soldiers simply gave up rather than fight. On February 27, President Bush ordered a cease-fire and the surviving Iraqi troops were allowed to escape back into southern Iraq. On March 3, 1991, Iraq accepted the terms of the cease-fire and the fighting ended.
September 11, 2001. On September 11, 2001, hijacked passenger jets crashed into both the north and south towers of the World Trade Center and into the Pentagon. Another jet crashed into a field in Pennsylvania. More that 3000 people were killed in a few hours. The victims came from more than 60 countries. Firefighters and police, many of whom died in their efforts to rescue the victims, became America’s heroes. On September 14, Congress authorized the President to use force against those responsible. President Bush warned Afganistan’s Taliban regime to expect punishment unless they handed over Osama bin Laden and other al Quaeda leaders. U.S. soldiers, Afghan fighters, and special operations soldiers from other coalition countries ended Operation Anaconda on March 18, 2002. Americans continue to serve in Afghanistan (June, 2003).

� EMBED MS_ClipArt_Gallery ���

PAGE
4
A Shrinking Globe

_1107234542

