	Hi	stori	cal 1	Think	king				Eve	nts					Pe	ople		
	Topic: H	istory	is Past	& Pre	sent		Topic:	Introd	uction	to Hist	ory		Topic	:: Holic	days &	Legen	ıds	
Grade k-1	Content 1) Cale are 1 2) We 1 prim and 3) Histo ever 4) The	ev pa 2) Ev re so 3) Cu	story ta yen yes ast. yents in membe ongs an ultures	akes platerday Ameriered throd symbol	ace in the considerate in the co	idered tory ca atriotic mans fi	the n be nd	1) 2) 3)	famou have s Americ triump The as include traditio	can ho s Ame shaped can leg hs of th spects e: lang ons, dre	lidays r ricans a our his jends c ne peop of our h uage, c ess, foc	story. elebrate ole. neritage sustoms	ents that e the es,					
Gr	Key term order, lor artifact				•	,	-	symbol,	•	event, p indepe			Key t traditi		culture	, herita	ge, cus	toms,
													Abrah Pocal Benja	nam Lir nontas,	ncoln, d Tecur anklin,	current nseh, C	hingtor Preside Daniel E Luther	ent, Boone,
	tt	ht	2	15	12	k1	tt	ev	2	15	12	k1	tt	pe	2	15	12	k1

February 15, 2012

		Histo	orica	l Thir	ıking				Eve	ents					Ped	pple		
	Topi	c: Graph	nical Pi	ctures	of Time	ı	Topic	: Event	s Influe	ence Hi	story		Topic	: Peopl	e Influe	ence Hi	story	
Grade 2	1) T c c 2) M d a a y 3) E s 4) T	ent Stat ime can alendars laps, pho istinguis go from esterday iographi how how the Unite merican	be show and ting otograph event those the context of the context o	wn grap nelines. hs, and s that ha nat happ orimary s impac s is pari	artifacts appened bened sources t history	s d long s that	1) F f f 2) F 6 6 6 7 7 8 7 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9	ent State Past ever future ever People to Science daily life Communice deas. To communice People in a variety	ents influents. oday and the part and term inication nent for he way nicate is move fr	uence pre influences. chnologous a is a bast people that peom place om place.	nced by y chang sic to shar ople ed by c	/ je e ulture.	1) Ir h th th 2) F ir fu 3) S p th 4) C a	ad an in rougho eople fon pact o uture. Scientist roblems ne cours Cultural dapt ne	al action mpact o but time. rom dive ur world s and in se of his groups w ideas	is of his in other erse baid past, p nventors ave ofte story. borrow,	ckgroun present, s solve en chang adopt, y come	nds and ged and
9	ordei	terms: b r, timeline nent, No	e, calen	dar, tim	eline,		_	erms: h unicate	•		-		expresshelte variou Key P Paster Albert Graha Wilbur	ssion, n rs, and s cultur reople: ur, Geo Einstei um Bell, r Wright Salk, E	ames o languag es Abraha rge Was n, Golds Thoma , Rober	m Linco shington a Meir, s Ediso t Opper	artistic clothing elated to oln, Loui n Carve Alexand n, Orvill nheimer e Jobs,	is r, der e &
	tt	ht	2	15	12	2	tt	ev	2	15	12	2	tt	pe	2	15	12	2

	His	storio	cal T	hinki	ing				Eve	nts					Pe	eople	•	
	Topic: Cha	nge Ov	ver Tim	ne			Topic	: Comr	nunitie	s, Pas	t & Pre	esent	Topic	: Hero	es/ He	roines	in the	U.S.
Grade 3	Content Sta 1) Historica be orga 2) Timeline years, d 3) The con- refined to different 4) The Uni America South A	1) E lo e: 2) C 3) A in lift 4) T a th 5) Lo fo	ent State vents so cal con expansion communities retifacts deference destyle. here are communities here are communities defended	timulatenmunition. nities ches aboute key aunity when has communited to expla	e the forces and used to used to used to used to use the correction incompleties have	their over tim o make nmunity of culti dicate h d over	ne. e y's ure in now time.	1) S h: 2) S	ome pe arm for ome pe	the coreople media tren	uffer pe mmon nade co	good. Intributi	loss or ions that ct on our					
	Key terms: source, artif	growth	erms: o n, chan folklore	ge, con				Key F Jeffer Hutch King,	People son, Frainson,	cumsel	ranklin k Doug Tubma	, Thom lass, Ai an, Mar	as					
	tt	ht	2	15	12	3	tt	ev	2	15	12	3	tt	ре	2	15	12	3

February 15, 2012

		Histo	orical	Thir	nking	l			Eve	ents					Pec	ple		
	Topic	: Buildi	ing a N	arrativ	9		Topic	: States	s, Past	and Pr	esent		Topic	: Immiç	grants i	n the U	J.S.	
Grade 4	1) 2) 3) 3) 4)	ent State People and chrone Events of future Primary can be usevents. Every state capital	and ever ologica can be o occurr and se used to	ents car l order of explainer ences. condary recoun	on time ed as a / docun t humar	lines. result nents	1) 1 1 2 3 4 3 4 4 1 7 4 5 1 4 5 1 4 5 1 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	The Unitive End of the United States wand Freches on Side or	ements ted Star nation. vere one nch or S in immig rable co s of the relopme ural, trac esult of basic r eople m ures cla change	tes has ce Britis Spanish grants h ontributi United ent of ec de, ente commu needs. nove int ash, it o	sh color territor nave ma ons to t States. conomic ertainme nities	nies ries. ade the es: ent	1) 2) 3) 2 4)	ent State Europea nfluence Native A many sk survival America great co cranspor new bus nunting a Many inv Jnited S chonogr steam be	ins, pased our comericar ills that in immigentribution station sylinesses and agriventions states: te aph, au	t, prese ulture. ns taugl were no grants h ons, i.e., ystems, teachi icultura icultura icultura icelephor tomobil	nt Amer ecessar ave mad building develoing new I practice ated in the e, light I	icans y for de g ping es. he
	_	erms: I				use	migrar revolu Ordina	nt, immi tion, de ance, Tr	ation, c grant, in mocrati eaty of Railroa	ndepen c ideals Paris, \	dence, s, North War of	west	Key Sittin Frank Willia	erms: Egrant, moeople: g Bull, Joklin, Sac m Clark others	igrate, c Einsteir oseph F agawea	contribu n, Poca Pulitzer, n, Meriw	tions hontas, Benjam ether L	nin ouis &
	tt	ht	2	13	12	4	tt	ev	2	13	12	4	tt	pe	2	13	12	4

						a tile							- P					
		Histo	orical	Thir	nking				Eve	nts					Pec	ple		
	Topic	: Event	s Inters	ect			Topic		opmen h & So		erica		Topic	: West	ern Her	nisphe	re	
Grade 5	1) Mu co ev 2) BC ab Be Ch 3) Un im de 4) Th	olti-tier to mpare a ents. d/BCE a previation fore Co rist. derstare portant cisions	ements imelines and cont and AD/0 ons for p mmon E ading pa in order in currer d States ld.	s can b trast hi CE are points i Era vs. st ever to mal nt ever	in time, Before nts is ke infor	i.e., med	1) Ea Ar as th 2) Or Who ho all in the cultivity of the c	arly civil merica of s explor e New vance exp orld, the omeland ne clash e colon apacted ustoms, liances, terchan ne Euro ultures, nguage estern vancesions	olorers " ey clain ds. n and co ists and many t i.e., ag treatie ges pean ex the spre the spre to custor ways inf to our technol	s in Nor nces m colonis discove ned it for ooperat I Native radition riculture s, culture s, culture and of t ms, and luence leaders	any cha ets arrivered" the r their on betwards and e, fur, meral n of nate rade, beliefs d the	ween cans hilitary	1) The Carlor Arrival	ne West anada, merica, arly Indi ir conne uropear eated a orld in t uropear pacted gnifican eligious e to ma eneraliz oncernir nong th	the United Mexico an civilipection to explore the American the American eversations of the West of the	misphe ted State and the state of the Ne ers and ers and ers and ers and cunts in he can be way of litemerical	colonis way of I stoms g istory.	ath pean. ced d. sts ew sts ife jave and who
	Comm	ion Era ion Era and eff	nulti-tier (BCE), (CE), A ect, com	Before nno Do npare a	Christ omino (, and con	(BC), AD), htrast,	civiliza Maya, terrac	ation, Na Inca, A e farmir	ndigeno ew Wor Aztecs, ng, maiz ng, maiz	ld, Nati conquis ze, puel ze, puel	ve Ame tador, r olo, Iroc olo	monk, quois,	culture Key p the Gi Colum John I Tecun Ross	e, tribal eople: reat, Mo nbus, A Marsha	culture: indigen ontezum merico II, Andre	s lous pe na, Chri Vespuc ew Jack	, Europe ople, Pa stopher ci, Mag sson, Ch ief Johr	akal ellan, nief
	tt	ht	2	13	12	5	tt	ev	2	13	12	5	tt	pe	2	13	12	5

						· tile	111116	, II a	Cici	Carr	icaia		чЬ					
		Histo	rical	Thir	nking				Eve	ents					Ped	ple		
	Topic	Using	Timeli	nes to	Explor	е	Topic	: Easte	rn Civi	lization	S		Тор	ic: Easte	ern Hen	nispher	e	
Grade 6	1) Ti or or 2) Ev au ev pe 3) Hi co ev 4) Ti	ganizin der. vents au ithor, au vents fro erspecti storians onsider vents.	s and nage event re definend read om their ves. s have when the	arrative ts in ch led by t der as tl r divers many t hey inte	es aid in ronolog he narra ney exa se hings to erpret pa of mult	ator, mine	1) A fa A A A A A A A A A A A A A A A A A	America all of cival frica, Alesopo de Contrent of the Byz Russia, aportar istory of the rise Empire is ivilization for the control of the co	rements Ins shou Italization I	uld studens in the rope, and a send a	E East, and so under actions. Early pansion xplain the Hemisplem Persiar ern ve rise and cust	i.e., erstand n are the here. n to	1) · · · · · · · · · · · · · · · · · · ·	tent Sta The East Africa, As most of E Leaders Early Rus Expansion of history Early invented which ori Hemisph Many cul Eastern I Egypt, ar and Chin coday. Egyptian Chinese, architect features. Languag evolution	ern Hersia, India Europe. in the Bissia, and in helpe entors a or mode ginated ere. tures ar Hemisph ad Kush ese) exi Japane ure and	mispher a, Austructure Mand the Mand think ern convinted in the End traditionere (Mand Middle ese, and art has one through art has	ralia, and e Empiruslim e the convenience Eastern distinct ough va	the amia, nese, ern, tive
	•	, eon, e			e, BC/B rspectiv		Assyri Bronz	a, Turk e Age, ın Empi	ivilizations, Crusa Iron Agaire, Otto	ades, M e, Phoe	longols nician, Pharao		Key hijak cund hierd Key Hats Cled	written for terms: o, turban eiform, dependen people: chepsut, peatra, Marcius	oriental pita bre ecipher, , Buddh Hamme Ramses	ead, Su glyphs nism, Ta urabi, Q s the Gr	merian , aoism, s lueen eat, Kir nnibal,	Shinto
	tt	ht	2	13	12	6	tt	ev	2	13	12	6	tt	pe	2	13	12	6

		Histo	rical	Thin	king				Eve	nts			•		Pec	ple		
	Topic	: Interp	reting l	History			Topic:	The Mi	iddle A	ges & F	teforma	ation	Topic	: Empir	es & C	oloniza	tion	
Grade 7	1) 1 ii 2) F v r 3) F r 4) 1	nterpret History is who are nistorica t is diffic perspect narrative The worl	s and n historic s interpo- themse I events cult to ke tives ou e. Id is cor s and po	arrative cal even reted by elves sul s. eep nord t of a his mposed owers the	/ historia bject to ms and l	ans bias ple	1) Unaic tra 2) Ma be 3) Th of We 4) We tec ho be 5) Cc alc 6) Civ	des Ame ditions ajor eve tracked e Refor Enlighte estern ve estern ic chnolog w peop lieved. ommerc ong trad	nding of ericans and idea into into the dearment ways of deas galical adviced ial and decroutes	sense is als. The Midd explained had an thinking exercise that and where the cultural s.	and the impact to hat chai	of can Age on nged arose	1) Gr ph an 2) Fe go We Ag 3) Gr du Ag im 4) Ita arc wc 5) His	ilosophod learnicudal leavernme estern Cles. eat thin ring the le of Enpact on lian, Spechitectuorld of a	d Roma ers advang in signaders and civilizati kers an Reform lightenr Wester anish, Fore and a rt.	n leader anced of gnifican nd lords econor on durin d scient nation P nent when n ways Roman, art impa	ur think t ways. shaped nies of the M ists aro eriod arich had of think Greek cted the	l early liddle se nd the an ing.
	Key terms: perspective, bias, interpretation, eyewitness account, biography, archaeological artifacts							mercha ians, B	ant, nob	ility, Oly m, Gred	blic, trac vmpic ga o-Roma vmpia	ames,	knowled mathe and ot Renais moder Key p o Caesa Consta Darwir	edge, lo matics, her type ssance, rnist eople: urs, Alexantine, (gic, eth Stoics, es of ard Neocla Aristotle ander t Queen I	al, wisdo ics, met philoso chitectu ssicism e, Socra he Grea Elizabet Galileo,	aphysic pher, go re, , fascist ates, Pla at, Empe h, Char	othic , ato, eror les
	tt	ht	2	13	12	7	tt	ev	2	13	12	7	tt	pe	2	13	12	7

		Histo	orical	Thir	nking	J			Eve	ents					Ped	ple		
	Тор	ic: Dev	elopin	g a Pe	rspect	ive	Topic	: U.S. I	History				Topic	:: U.S.	Historio	cal Figu	ures	
Grade 8	1) 2) 3) 4)	tent Star Timeline scholars setting of Historiar through reporting history. Historiar able to de primary and sour The Unit in a cour often plat to choos	s can be better of historias shou multiple of the period and second state of the period of the perio	e compunderst cal eve ld look a perspe ople an acholars a position condary es is a position a position a position a position a position a position acholars a position a position a position a position a position a position acholars a position a position a position a position a position acholars a position achieves a position	and the nts. at histo ectives of even as need to docum world lead to the normal of he normal evens a son of he	ry before ts in to be genents eader nd is aving	1) U. wire with the strain his 3) The property defined first curve of the strain his curve of the stra	th a foc the Industry the wome tuggles story. the belief tominent estward evastatir st Amer there are story that the cultures. the cultures of each of	orical figus on 1 strial Resen's suffichange of in Mart figures of Expandicans in expandicans in the some at impart of the started conomy	ures ar 492 to evolution rage ared the confest D is of the assion has act on the the re- wars from the re- wars from the confest an enti- because	n, as we nd civil rourse of estiny a ensuing a life of gion.	ell as rights of and g f the d veen erent n't	1) U w 2) TI w as 3) A bi 4) In in w st hi 5) TI pi W de fir 6) K	.S. historith a foothere we ho dispose the U. merican dustrial omen's ruggles story. The belies ominer destwar evastations areople a eople a	cus on a layed g S. fight of score ed over t figures change of in Mant figure d Expanding imparicans i	gures a 1492 to at men a reat ac s for its ideals time. Is during tion, as pe and ced the confect on the read of the world act on the read of the world act on the me world act on the read of the world act on the me world act on the read of the world act on the	and works of he freedon have well as civil right course of the ensuinad a he life of egion. Opported were	men roism ms. the ts of and ag
	_	terms: p		y, west			ght, ma n, indus		merch goods clothin Key p and p	nant, pr s, artisti ng, she neople: resent	ivateer, c expre Iters, ar our fo	colonis ession, f nd lange unding nts, wo		rial past				
	tt	ht	2	13	12	8	tt	ev	2	13	12	8	tt	ре	2	13	12	8