

Name: _____ Class Period: _____

APUSH Unit 9

The Reagan Era 1980-1993 & Modern Times, 1980-Present

Before you begin the unit, set an academic goal and state your time commitment. Then select the strategy(ies) you will use for unit homework assignments (traditionally... reading the textbook... but there are other options besides reading).

Goal for unit: _____ (A, B, C) Time commitment outside of class: _____ minutes/block (recommendation is 60 minutes minimum/ block)

Outside strategy for unit content acquisition: (circle one or two)

Reading textbook

Reading AMSCO

Completing Reading Guides

[Study Group](#)

Reading/Studying

online notes ([website](#))

[Watching/Listening to podcast lectures](#)

[Watching/Listening to Hippocampus Reviews](#)

[Wikipnotes](#)

[Schmoop](#)

[Crash Course Videos](#)

[Learnerator](#)

[The Century Videos](#)

Other: _____

MONDAY & TUESDAY 16A & 17B	WEDNESDAY & THURSDAY 18A & 19B	FRIDAY 20A
<p style="text-align: right;">Unit 9 Day 1</p> <p>Welcome Back! Only 17 more blocks until the AP Exam! FIGHT FIERCELY!</p> <p>Objectives: -Compare and contrast Franklin Roosevelt's New Deal and Lyndon Johnson's Great Society. -Analyze the Reagan Doctrine and compare it to the Monroe, Truman, Eisenhower, and Nixon Doctrines. -Trace development of the New Right and Moral Majority from the 1960s to the election of 1980.</p> <p>Activities: Class discussion and review of basic writing skills, collaborative analysis and review of the Great Society, Cold War, and growth of the conservative resurgence, Q & A test review</p> <p>Homework: Study for test!</p>	<p style="text-align: center;">Unit 8 Test (Postponed from the 5th & 6th due to Snow Days) 55 multiple choice; 55 minutes (100 points) 2 SAQs, 25 minutes (36 points)</p> <p>Homework: Read <i>American Pageant</i> chapter 41 and/or chapter 30 of AMSCO. Conservative Resurgence reading guide worth 10% bonus on Reagan reading quiz.</p> <p>Check your email for mock exam info.!</p> <p style="text-align: center;">~~~~~ In order to provide ample time for grading, retakes, and make-ups, all quizzes and daily grades past this point will post to the 4th 9-weeks. ~~~~~</p>	<p style="text-align: right;">Unit 9 Day 2</p> <p style="text-align: center;">Reagan Quiz BOP</p> <p>Conservative Resurgence reading guide due (optional bonus)</p> <p>Objectives: -Analyze the significance of The New Right as an indicator of social change in the 1980s. -Analyze the impact that the "Reagan revolution" had on the U.S. -Analyze the impact of Ronald Reagan's Cold War policies.</p> <p>Activities: Reading quiz, Class discussion: The Reagan Era, Collaborative analysis: defining the era</p> <p>Homework: Read <i>American Pageant</i> chapter 42 and/or chapter 31 AMSCO. Last Crossroads: A Nation in Quandry and Challenges of the 21st Century reading guide are both worth 10% bonus on your last reading quiz.</p> <p style="text-align: right;">...Check your email for mock exam & review session sign up information!</p>

Unit 8 Make-Up Test and Re-take will be Thursday the 26th in Mr. Anderson's Room. 7:30am, 2:35pm, or 3:40pm ONE DAY ONLY!

EXTRA CREDIT NOTEBOOK IS DUE NO LATER THAN MARCH 27TH! ONLY UNITS 7 & 8 WILL BE GRADED. SEE THE NOTEBOOK PAGE OF THE WEBSITE FOR HELP GETTING ORGANIZED.

MONDAY 23B	TUESDAY & WEDNESDAY 24A & 25B	THURSDAY & FRIDAY 26A & 27B
<p style="text-align: right;">Unit 9 Day 2</p> <p>Reagan Quiz BOP</p> <p>Conservative Resurgence reading guide due (optional bonus)</p> <p>Objectives: -Analyze the significance of The New Right as an indicator of social change in the 1980s. -Analyze the impact that the "Reagan revolution" had on the United States.</p> <p>Activities: Reading quiz, Class discussion: The Reagan Era, Collaborative analysis: defining the era</p> <p>Homework: Read <i>American Pageant</i> chapter 42 and/or chapter 31 AMSCO. Last Crossroads: A Nation in Quandry and Challenges of the 21st Century reading guide are both worth 10% bonus on your last reading quiz.</p>	<p style="text-align: right;">Unit 9 Day 3</p> <p>Challenges of the 21st Century Quiz Modern Times reading guide due (optional bonus) A Nation in Quandry Crossroads due BOP (optional bonus)</p> <p style="text-align: center;">YOU HAVE NOW READ THE ENTIRE TEXTBOOK! (OR SHOULD HAVE ANYWAY) 😊</p> <p>Objectives: -Evaluate the reasons for and impact of the following demographic changes in modern times: surge of immigration after 1965, Sunbelt migration, and the graying of America. -To what extent does modern American society represent a melting pot? -Analyze the impact of the 9-11 attacks. -Compare the Industrial Revolution with the Internet Revolution.</p> <p>Activities: Debrief Reagan quiz, take Modern Times reading quiz, discuss modern times, collaborative analysis of 9-11</p> <p>Homework: Read additional readings and finish writing activities</p>	<p style="text-align: right;">Unit 9 Day 4</p> <p style="text-align: center;">END OF 3RD 9-WEEKS</p> <p>Extra Credit Notebook Due Unit 8 BQ closes 8am Thursday</p> <p>Objectives: -Analyze turning points in modern times. -Review TEKS objectives for modern times.</p> <p>Activities: Pulling it all together... Class discussion and collaborative analysis of Modern times and Historical Themes over time.</p> <p>Homework: Study for Unit 9 Test</p> <p>Mock Exam #1 Friday Night 4-8pm in A106 (reservation required) Mock Exam #2 on Saturday 8am-1pm G156 (reservation required) Students who earned a 4 or 5 on the mock exam are exempt from Unit 10 review packets.</p>

Fight Fiercely! Only One Month to Go!

MONDAY & TUESDAY	WEDNESDAY & THURSDAY	FRIDAY
30A & 31B <div style="text-align: right;">Unit 9 Day 5</div> <p style="text-align: center;">Unit 9 Test 1 Long Essay, 35 minutes 35 Multiple Choice, 35 minutes</p> <p>Unit 9 writing activities due BOP</p> <p>Homework: Begin Review Packet #1 (due 6th/7th) <i>Check your email for review session sign up information!</i></p>	April 1A & 2B April 1st ELA STAAR for sophomores; Juniors and Seniors will have “normal” day <div style="text-align: right;">Unit 10 Day 1</div> <p>Objective: Analyze causation, continuities, and changes over time; Periods 1 -3</p> <p>Activities: class discussion, practice questions, collaborative analysis: women, immigration, and war thematic reviews</p> <p>Homework: Continue working on Packet #1 (due BOP on the 6th/7th)</p>	3A -- Bad weather/make-up day <div style="text-align: right;">Unit 10 bonus day</div> <p>Objective: Analyze causation, continuities, and changes over time; Periods 1 - 3</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Finish Packet #1 and study for Period 1 - 3 Review Quiz (due BOP on the 6th/7th)</p>

Saturday April 4th Review Session 1pm-5pm in G156.
Reservation required. Check email for updates regularly as time or location may change.

MONDAY & TUESDAY	WEDNESDAY & THURSDAY	FRIDAY
6A & 7B <div style="text-align: right;">Unit 10 Day 2</div> <p style="text-align: center;">Periods 1 - 3 Review Quiz BOP Packet #1 due BOP</p> <p>Objective: Analyze causation, continuities, and changes over time; Periods 4 & 5</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Begin Packet #2 (due BOP 10th/13th)</p>	8A & 9B <div style="text-align: right;">Unit 10 Day 3</div> <p>Objective: Compare and contrast major themes and events, Periods 1-5</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Finish Packet #2 (due BOP 10th/13th)</p>	10A <div style="text-align: right;">Unit 10 Day 4</div> <p style="text-align: center;">Periods 1 - 5 Review Quiz BOP Packet #2 due BOP</p> <p>Objective: Analyze causation, continuities, and changes over time; Periods 6 & 7</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Begin Packet #3 (due BOP 16th/17th)</p>

Saturday April 11th Review Session 1pm-5pm in A106.
Reservation required. Check email for updates regularly as time or location may change.

MONDAY	TUESDAY & WEDNESDAY	THURSDAY & FRIDAY
13B <div style="text-align: right;">Unit 10 Day 4</div> <p style="text-align: center;">Periods 1 - 5 Review Quiz BOP Packet #2 due BOP</p> <p>Objective: Analyze causation, continuities, and changes over time; Periods 6 & 7</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Begin Packet #3 (due BOP 16th/17th)</p>	14A & 15B <div style="text-align: right;">Unit 10 Day 5</div> <p>Objective: Compare and contrast major themes and events; Periods 1-7</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Finish Packet #3 (due BOP 16th/17th)</p>	16A & 17B <div style="text-align: right;">Unit 10 Day 6</div> <p style="text-align: center;">Periods 1 - 7 Review Quiz BOP Packet #3 due BOP</p> <p>Objective: Analyze causation, continuities, and changes over time; Periods 8 & 9</p> <p>Activities: class discussion, practice questions, collaborative analysis</p> <p>Homework: Begin Packet #4 (due BOP 22nd/23rd)</p>

Saturday April 18th Review Session 2pm-6pm in A106.
Reservation required. Check email for updates regularly as time or location may change.

**Never believe that you don't have what it takes.
YOU HAVE WHAT IT TAKES!**

MONDAY & TUESDAY	WEDNESDAY & THURSDAY	FRIDAY
20A & 21B Unit 10 Day 7 Objective: Compare and contrast major themes and events; Periods 1-9 Activities: class discussion, practice questions, collaborative analysis Homework: Finish Packet #4 (due BOP 22 nd /23 rd)	22A & 23B Unit 10 Day 8 Period 1 - 9 Review Quiz BOP Packet #4 due BOP Objective: Analyze and explain periodization; Periods 1 - 9 Activities: class discussion, practice questions, collaborative analysis Homework: Study for Unit 10 test part 1	24A Unit 10 Day 9 Unit 10 Test Part 1 DBQ and LE Objective: Analyze causation, comparison, periodization and continuities and changes over time; Periods 1-9 Homework: Study for Unit 10 test part 2

Saturday April 25th Review Session 8am-Noon in F246.
Reservation required. Check email for updates regularly as time or location may change.

MONDAY	TUESDAY & WEDNESDAY	THURSDAY & FRIDAY
27B Unit 10 Day 9 Unit 10 Test Part 1 1 DBQ and 1 LE Objective: Analyze causation, comparison, periodization and continuities and changes over time; Periods 1-9 Homework: Study for Unit 10 test part 2	28A & 29B Unit 10 Day 10 Unit 10 Test Part 2 35 multiple choice & 4 SAQ Homework: study for AP Exam!!!!!!	30A & May 1B Objective: Explain causation, comparison, periodization and continuities and changes over time; Periods 1-9 Activities: Debrief Unit 10 Test and review for AP exam Homework: study for AP Exam!!!!!!

Saturday May 2nd EOC Review Sessions in F246... each one limited to 30 students! Reservation required.
8am-11am: EOC review OR Noon-3pm: EOC review
Reservation required. Check email for updates regularly as time or location may change.

May 4A Objective: Review! Activities: Contextualization of main ideas and EOC content review Homework: <i>Study for EOC!</i>	5B US History STAAR 8:15am Afternoon classes... Objective: Review! Activity: Contextualization of main ideas Homework: study for AP Exam!!!!!!	6A Objective: Review! Activities: Q & A Main ideas, test taking strategies Homework: study for AP Exam!!!!!!	7B Objective: Review! Activities: Q & A Main ideas, test taking strategies Homework: study for AP Exam!!!!!!	8A AP EXAM 7:30am GYM You Made It!
--	--	--	--	--