

by the CIVIL WAR TRUST | Civilwar.org/curriculum

HIGH SCHOOL OVERALL GOAL: Students will identify the cause and effects of the American Civil War politically, economically, militarily, and culturally.

GOAL 1	GOAL 2	GOAL 3	GOAL 4	GOAL 5
Pre-1860: Disunion	1861: The Country Goes to War	1862: Antietam & Emancipation	Life at War	The Home Front
Students will be able to assess and explain the causes of the American Civil War.	Students will be able to discuss the state of the nation before the Civil War, citing specific documents and events.	Students will be able to analyze the meaning and impact of the Emancipation Proclamation.	Students will be able to discuss the life of a Civil War soldier, analyzing his role within society and the military.	Students will develop a concept of what life was like for those on the home front and evaluate the role of news from the field in life on the home front.
NCSS I, II, III, V, VI, VII, X	NCSS I, II, III, V, VI, VIII	NCSS I, V, VI, X	NCSS I, II, IV, V, VI	NCSS I, II, IV, V, VI, VII, VIII

GOAL 6	GOAL 7	GOAL 8	GOAL 9	ASSESSMENT
1863: Shifting Tides	1864-1865: Bringing the War to an End	Post-1865: Effects of the War	Preserving the Memory	
Students will be able to describe the effects of the battles of Gettysburg and Vicksburg and analyze the Gettysburg Address.	Students will be able analyze specific events that led to the end of the Civil War.	Students will be able to compare the United States before the war to the United States after the war.	Students will be able to formulate ways in which society can preserve the memory of the war.	Students will complete a standardized test with document based question.
NCSS II, V, VI, X	NCSS II, III, V, VI	NCSS I, II, V, VI, X	NCSS II, III, IV, V, VI, VII, X	