Sample Pacing Guide: Full Program

For schools using the Core Knowledge Sequence and/or CKLA and completing both volumes of *A History of the United States* within the school year.

TG—Teacher Guide; SV—Student Volume; AP—Activity Page

Note: Learning Lab days are designed to allow students to complete the range of activities suggested in the Student Volume and the Teacher Guide. If time allows, more Learning Lab days can be added during the school year.

•				
Semester 1				
Week 1				
Day 1	Day 2	Day 3	Day 4	Day 5
A History of the Unite	ed States: Precolonial to	the 1800s		
Foreword (TG Ch. 1 Introduction, p. 18; SV Foreword, pp. 2–5) Talk It Over: Why Study History? (TG, Ch. 1 Additional Activity)	What's the Whole Story? (TG, Ch. 1 Additional Activity)	Chapter 1 Core Lesson, "The First Americans"— "Indigenous People of Central and South America" (TG, Ch. 1, pp. 18–20; SV, Ch. 1, pp. 6–11)	Chapter 1 Core Lesson, "Indigenous Societies in North America"—"The Mound Builders" (TG, Ch. 1, pp. 21–23; SV, Ch. 1, pp. 12–19)	Chapter 1 Core Lesson, "The American Southeast" – "The Earliest Europeans in America Were Vikings" (TG, Ch. 1, pp. 24–26; SV, Ch. 1, pp. 19–27)
Week 2				
Day 6	Day 7	Day 8	Day 9	Day 10
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 1 Learning Lab	Chapter 1 Learning Lab	Whose Land Was This? (TG, Ch. 1 Additional Activity)	Not "Indians," Many Tribes: Native American Diversity (TG, Ch. 1 Additional Activity)	Chapter 2 Core Lesson, "History Is the Spice of Life"-"An Incidental 'Discovery" (TG, Ch. 2, pp. 29–32; SV, Ch. 2, pp. 28–35)
Week 3				
Day 11	Day 12	Day 13	Day 14	Day 15
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 2 Core Lesson, "Columbus and Spain"– "A Voice of Dissent" (TG, Ch. 2, pp. 33–35; SV, Ch. 2, pp. 35–42)	Chapter 2 Core Lesson, "Exploration Fever Spreads"-"Building Colonies" (TG, Ch. 2, pp. 35–37; SV, Ch. 2, pp. 43–51)	Chapter 2 Learning Lab	Chapter 2 Learning Lab	The Geography of Exploration (TG, Ch. 2 Additional Activity, AP 2.2)

Day 16	Day 17	Day 18	Day 19	Day 20
A History of the Unit	ed States: Precolonial to	the 1800s		
Exploration of the Americas Primary Source Activity (TG, Ch. 2 Additional Activity)	Chapter 3 Core Lesson, "Settlements"–"English Colonization Continues" (TG, Ch. 3, pp. 40–42; SV, Ch. 3, pp. 52–59)	Chapter 3 Core Lesson, "Slavery in the Americas"– "Plantation Life" (TG, Ch. 3, pp. 43–44; SV, Ch. 3, pp. 59–63)	Chapter 3 Core Lesson, "Settling New England"– "Pennsylvania and the Delaware Valley" (TG, Ch. 3, pp. 44–48; SV, Ch. 3, pp. 64–73)	Chapter 3 Learning Lab
Week 5				
Day 21	Day 22	Day 23	Day 24	Day 25
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 3 Learning Lab	Primary Source Activity: The Colonies (TG, Ch. 3 Additional Activity)	Primary Source Activity: Being Black in Colonial New York (TG, Ch. 3 Additional Activity)	Chapter 4 Core Lesson, "Colonial America in 1750"—"The End of One War, the Start of Another" (TG, Ch. 4, pp. 50–52; SV, Ch. 4, pp. 74–79)	Chapter 4 Core Lesson, "Trouble Brewing"—"The Boston Massacre" (TG, Ch. 4, pp. 52–54; SV, Ch. 4, pp. 79–84)
Week 6	Day 27	Day 20	Day 20	Day 30
Day 26	Day 27 ed States: Precolonial to	Day 28	Day 29	Day 30
Chapter 4 Core Lesson, "The Tea Act and the Boston Tea Party" "Preparing for War" (TG, Ch. 4, pp. 54–56; SV, Ch. 4, pp. 84–91)	Chapter 4 Core Lesson, "A Discouraging Start"– "Victory and the End of the War" (TG, Ch. 4, pp. 56–59; SV, Ch. 4, pp. 91–97)	Chapter 4 Learning Lab	Chapter 4 Learning Lab	The Declaration of Independence (TG, Ch. 4 Additional Activity)
Week 7				
Day 31	Day 32	Day 33	Day 34	Day 35
•	ed States: Precolonial to	•	·	•
Chapter 5 Core Lesson, "The Enlightened Ideas of the Founding Fathers"—"Making a New Government: From the Declaration to the Constitution" (TG, Ch. 5, pp. 62–63; SV, Ch. 5, pp. 98–104)	Chapter 5 Core Lesson, "The Second Continental Congress"–"Madison's Ideas" (TG, Ch. 5, pp. 64–66; SV, Ch. 5, pp. 104–110)	Chapter 5 Core Lesson, "The Constitutional Convention"—"The Constitution: A Document of Compromises" (TG, Ch. 5, pp. 66–68; SV, Ch. 5, pp. 110–116)	Chapter 5 Core Lesson, "The Convention Completes Its Work"–"Still Going Strong" (TG, Ch. 5, pp. 68–70; SV, Ch. 5, pp. 116–121)	Chapter 5 Learning Lab

Week 8

Day 36	Day 37	Day 38	Day 39	Day 40
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 5 Learning Lab	The Preamble to the Constitution (TG, Ch. 5 Additional Activity)	The Bill of Rights (TG, Ch. 5 Additional Activity)	Review Preparation for the Mid-Volume Assessment	Mid-Volume Assessment
Week 9			<u> </u>	
Day 41	Day 42	Day 43	Day 44	Day 45
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 6 Core Lesson, "The New Republic"-"The First President: George Washington" (TG, Ch. 6, pp. 72–74; SV, Ch. 6, pp. 122–130) Assign Performance Task Assessment	Chapter 6 Core Lesson, "The Peaceful Transfer of Power"–"International Crisis in Jefferson's Second Term" (TG, Ch. 6, pp. 74–76; SV, Ch. 6, pp. 131–137)	Chapter 6 Core Lesson, "The Fourth President and the War of 1812"—"The Seventh President: Andrew Jackson and His Mixed Legacy" (TG, Ch. 6, pp. 76–78; SV, Ch. 6, pp. 137–143)	Chapter 6 Learning Lab	Chapter 6 Learning Lab
Week 10				
Day 46	Day 47	Day 48	Day 49	Day 50
A History of the Unite	ed States: Precolonial to	the 1800s		
Talk It Over: Should the Electoral College Be Abolished? (TG, Ch. 6 Additional Activity)	The War of 1812 in Song (TG, Ch. 6 Additional Activity)	Chapter 7 Core Lesson, "Moving West"–"Zebulon Pike—Forging Another Path" (TG, Ch. 7, pp. 80–82; SV, Ch. 7, pp. 144–149)	Chapter 7 Core Lesson, "Native Americans Resist"-"Railroads" (TG, Ch. 7, pp. 82–85; SV, Ch. 7, pp. 149–155)	Chapter 7 Core Lesson, "Progress for Some, Pain fo Others"—"The Alamo" (TG, Ch. 7, pp. 85–87; SV, Ch. 7, pp. 155–161)
Week 11				
Day 51	Day 52	Day 53	Day 54	Day 55
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 7 Core Lesson, "War with Mexico"–"Gold in California" (TG, Ch. 7, pp. 87–89; SV, Ch. 7, pp. 161–167)	Chapter 7 Learning Lab	Chapter 7 Learning Lab	Primary Source Activity: Manifest Destiny (TG, Ch. 7 Additional Activity)	American Indian Removal (TG, Ch. 7 Additional Activity)

Day 56	Day 57	Day 58	Day 59	Day 60
A History of the Unite	ed States: Precolonial to	the 1800s		
Be the Art Historian: The Trail of Tears (TG, Ch. 7 Additional Activity)	Chapter 8 Core Lesson, "The Importance of Cotton"–"The Underground Railroad" (TG, Ch. 8, pp. 91–94; SV, Ch. 8, pp. 168–174)	Chapter 8 Core Lesson, "A Divided Country"—"The War for Everyone Else" (TG, Ch. 8, pp. 94–96; SV, Ch. 8, pp. 175–181)	Chapter 8 Core Lesson, "Important Battles of the War"—"The Beginning of the End" (TG, Ch. 8, pp. 96–98; SV, Ch. 8, pp. 181–187)	Chapter 8 Core Lesson, "The Last Full Year of the War"–"Backlash and Reaction" (TG, Ch. 8, pp. 98–103; SV, Ch. 8, pp. 187–193)
Week 13				
Day 61	Day 62	Day 63	Day 64	Day 65
A History of the Unite	ed States: Precolonial to	the 1800s		
Chapter 8 Learning Lab	Chapter 8 Learning Lab	Primary Source Activity: Analyzing Lincoln's Words (TG, Ch. 8 Additional	The Historical Legacy of Juneteenth (TG, Ch. 8 Additional Activity)	Chapter 9 Core Lesson, "Open Skies"–"The Cowboy" (TG, Ch. 9, pp. 105–107;
		Activity)	Activity)	SV, Ch. 9, pp. 194–200)
Week 14 Day 66	Day 67	Day 68	Day 69	
Day 66	Day 67 ed States: Precolonial to	Day 68		SV, Ch. 9, pp. 194–200)
Day 66 A History of the Unite Chapter 9 Core Lesson, "The Growth of the Railroads"—"Clash of Cultures" (TG, Ch. 9, pp. 107–111;	•	Day 68		SV, Ch. 9, pp. 194–200)
Day 66 A History of the Unite Chapter 9 Core Lesson, "The Growth of the Railroads"—"Clash of Cultures" (TG, Ch. 9, pp. 107–111; SV, Ch. 9, pp. 200–207)	Chapter 9 Core Lesson, "The Plight of the Bison"– "Wounded Knee" (TG, Ch. 9, pp. 111–114;	Day 68 the 1800s	Day 69	Day 70 Primary Source Activity: Exodusters (TG, Ch. 9 Additional
Day 66	Chapter 9 Core Lesson, "The Plight of the Bison"– "Wounded Knee" (TG, Ch. 9, pp. 111–114;	Day 68 the 1800s	Day 69	Day 70 Primary Source Activity: Exodusters (TG, Ch. 9 Additional
Day 66 A History of the Unite Chapter 9 Core Lesson, "The Growth of the Railroads"—"Clash of Cultures" (TG, Ch. 9, pp. 107–111; SV, Ch. 9, pp. 200–207) Week 15 Day 71	Chapter 9 Core Lesson, "The Plight of the Bison"— "Wounded Knee" (TG, Ch. 9, pp. 111–114; SV, Ch. 9, pp. 208–215)	Day 68 the 1800s Chapter 9 Learning Lab	Day 69 Chapter 9 Learning Lab	Day 70 Primary Source Activity: Exodusters (TG, Ch. 9 Additional Activity)

Semester 2

Week 1

Day 1	Day 2	Day 3	Day 4	Day 5

A History of the United States: Modern Times—Late 1800s to the 2000s

Chapter 1 Core Lesson,	Chapter 1 Core Lesson,	Chapter 1 Core Lesson,	Chapter 1 Learning Lab	Chapter 1 Learning Lab
"The Transformation"—"The	"Black Americans Move	"The Importance of		
Chinese Exclusion Act"	North"-"Child Labor"	Unions"-"Populism and the		
(TG, Ch. 1, pp. 143–146;	(TG, Ch. 1, pp. 146–149;	Gold Standard"		
SV, Ch. 1, pp. 2–9)	SV, Ch. 1, pp. 10–17)	(TG, Ch. 1, pp. 149-152;		
		SV, Ch. 1, pp. 17-23)		
111		(TG, Ch. 1, pp. 149–152;		

Week 2

Day 6 Day 7 Day 8 Day 9 Day 10

A History of the United States: Modern Times—Late 1800s to the 2000s

Chapter 1 Learning Lab The New Colossus (TG, Ch. 1 Additional Activity)	Primary Source Activity: Chinese Immigration (TG, Ch. 1 Additional Activity)	Primary Source Activity: Fighting for Equality (TG, Ch. 1 Additional Activity)	Chapter 2 Core Lesson, "The Gilded Age and Progressive Era"— "Settlement Houses" (TG, Ch. 2, pp. 154–156; SV, Ch. 2, pp. 24–30)
--	---	---	---

Week 3

Day 11 Day 12 Day 13 Day 14 Day 15

A History of the United States: Modern Times—Late 1800s to the 2000s

Chapter 2 Core Lesson,	Chapter 2 Learning Lab	Chapter 2 Learning Lab	Chapter 2 Learning Lab
"Women's Suffrage"-			
"Horace Mann"			
(TG, Ch. 2, pp. 159–161;			
SV, Ch. 2, pp. 37–43)			
	"Women's Suffrage" – "Horace Mann" (TG, Ch. 2, pp. 159–161;	"Women's Suffrage" – "Horace Mann" (TG, Ch. 2, pp. 159–161;	"Women's Suffrage"– "Horace Mann" (TG, Ch. 2, pp. 159–161;

Week 4

Day 16 Day 17 Day 18 Day 19 Day 20

A History of the United States: Modern Times—Late 1800s to the 2000s

Talk It Over: Should the	Primary Source Activity:	Women's Suffrage: Unsung	Chapter 3 Core Lesson,	Chapter 3 Core Lesson,
United States Have a	Ida B. Wells and the Fight	Heroes	"United States in the World	"World War I: 'The Great
Federally Mandated	for Civil Rights	(TG, Ch. 2 Additional	in the Late 1800s and Early	War,' 1914–1918"–"Wartime
Minimum Wage?	(TG, Ch. 2 Additional	Activity)	1900s"–"The 'Roosevelt	Propaganda"
(TG, Ch. 2 Additional	Activity		Corollary'''	(TG, Chapter 3, pp. 168–171;
Activity)			(TG, Ch. 3, pp. 164–168;	SV, Ch. 3, pp. 51–58)
			SV, Ch. 3, pp. 44–51)	

			_
w	مما	k	5

Day 21	Day 22	Day 23	Day 24	Day 25		
A History of the United States: Modern Times—Late 1800s to the 2000s						
Chapter 3 Core Lesson, "Pacifists and Peace Groups"–"First World War in Russia and Revolution" (TG, Ch. 3, pp. 171–174; SV, Ch. 3, pp. 59–65)	Chapter 3 Learning Lab	Chapter 3 Learning Lab	Chapter 3 Learning Lab	The Great Migration in Art (TG, Ch. 3 Additional Activity)		
Week 6						
Day 26	Day 27	Day 28	Day 29	Day 30		
A History of the Unite	d States: Modern Times	—Late 1800s to the 200	00s			
World War I Poetry (TG, Ch. 3 Additional Activity)	Chapter 4 Core Lesson, "The 'Roaring Twenties' and the Great Depression"— "The Lost Generation" (TG, Ch. 4, pp. 177–180; SV, Ch. 4, pp. 66–75)	Chapter 4 Core Lesson, "Prohibition"—"The Dark Days" (TG, Ch. 4, pp. 180–183; SV, Ch. 4, pp. 75–82)	Chapter 4 Core Lesson, "President Franklin Roosevelt and the New Deal"—"John Maynard Keynes" (TG, Ch. 4, pp. 183–187; SV, Ch. 4, pp. 83–91)	Chapter 4 Learning Lab		
Week 7						
Day 31	Day 32	Day 33	Day 34	Day 35		
A History of the Unite	d States: Modern Times	—Late 1800s to the 200	00s			
Chapter 4 Learning Lab	Chapter 4 Learning Lab	Poetry of the Harlem Renaissance (TG, Ch. 4 Additional Activity)	Dorothea Lange's "Migrant Mother" (TG, Ch. 4 Additional Activity) Domain Vocabulary: Chapters 1–4 (TG, Ch. 4 Additional Activity, AP 4.1)	Talk It Over: Government Involvement During Hard Times (TG, Ch. 4 Additional Activity)		
Week 8						
Day 36	Day 37	Day 38	Day 39	Day 40		
•	d States: Modern Times		•	- -,		
Review Preparation for the Mid-Volume Assessment	Mid-Volume Assessment	Chapter 5 Core Lesson, "A Common Enemy" – "Totalitarianism in Europe" (TG, Ch. 5, pp. 190–191; SV, Ch. 5, pp. 92–97)	Chapter 5 Core Lesson, "Hitler Consolidates His Power"–"The Four Freedoms" (TG, Ch. 5, pp. 192–194; SV, Ch. 5, pp. 98–105)	Chapter 5 Core Lesson, "The Nazis Invade the Soviet Union"–"Internment of Japanese Americans" (TG, Ch. 5, pp. 194–196; SV, Ch. 5, pp. 105–112)		

Week 9

week 9				
Day 41	Day 42	Day 43	Day 44	Day 45
A History of the United	d States: Modern Times	—Late 1800s to the 20	000s	
Chapter 5 Core Lesson, "The United States in WWII"—"The United Nations and Its Universal Declaration of Human Rights" (TG, Ch. 5, pp. 196–200; SV, Ch. 5, pp. 113–121)	Chapter 5 Learning Lab	Chapter 5 Learning Lab	Norman Rockwell's "Four Freedoms" (TG, Ch. 5 Additional Activity)	Primary Source Activity: Japanese American Internment (TG, Ch. 5 Additional Activity)
Week 10				
Day 46	Day 47	Day 48	Day 49	Day 50
A History of the United	d States: Modern Times	—Late 1800s to the 20	000s	
The Bracero Program (TG, Ch. 5 Additional Activity)	Chapter 6 Core Lesson, "Introduction to the Era"-"NATO and the Warsaw Pact" (TG, Ch. 6, pp. 202–206; SV, Ch. 6, pp. 122–129)	Chapter 6 Core Lesson, "The Korean War"-"Fear and Deterrence in the Atomic Age" (TG, Ch. 6, pp. 207–209; SV, Ch. 6, pp. 129–136)	Chapter 6 Core Lesson, "The Baby Boom Years"—"The Civil Rights Movement Takes Shape" (TG, Ch. 6, pp. 209–211; SV, Ch. 6, pp. 136–143)	Chapter 6 Core Lesson, "'I Have a Dream"'-"The Nixon Years" (TG, Ch. 6, pp. 212–214; SV, Ch. 6, pp. 144–149)
Week 11				
Day 51	Day 52	Day 53	Day 54	Day 55
A History of the United	d States: Modern Times	—Late 1800s to the 20	000s	
Chapter 6 Learning Lab	Chapter 6 Learning Lab	The Women of NASA (TG, Ch. 6 Additional Activity)	Picturing the Civil Rights Movement (TG, Ch. 6 Additional Activity)	Chapter 7 Core Lesson, "Screens and More Screens"–"César Chávez and United Farm Workers" (TG, Ch. 7, pp. 217–218; SV, Ch. 7, pp. 150–154)
Week 12		'		
Day 56	Day 57	Day 58	Day 59	Day 60
A History of the United	d States: Modern Times	—Late 1800s to the 20	000s	
Chapter 7 Core Lesson, "Women's Rights"– "Environmental Disasters" (TG, Ch. 7, pp. 219–221; SV, Ch. 7, pp. 155–163)	Chapter 7 Core Lesson, "President Ford"–"Reagan's Foreign Policy" (TG, Ch. 7, pp. 221–223; SV, Ch. 7, pp. 163–170)	Chapter 7 Core Lesson, "President George H. W. Bush"–"President Bill Clinton" (TG, Ch. 7, pp. 223–224; SV, Ch. 7, pp. 170–173)	Chapter 7 Learning Lab	Chapter 7 Learning Lab

V	N	e	e	k	1	3

Day 61	Day 62	Day 63	Day 64	Day 65
--------	--------	--------	--------	--------

A History of the United States: Modern Times—Late 1800s to the 2000s

César Chávez, Dolores	Civics in Action:	Chapter 8 Core Lesson,	Chapter 8 Core Lesson,	Chapter 8 Core Lesson,
Huerta, and the UFW	Celebrating Earth Day	"Peaks and Valleys"-	"September 11,	"The Affordable Care Act:
(TG, Ch. 7 Additional	(TG, Ch. 7 Additional	"President George W. Bush	2001"-"President Barack	Obamacare"–"'A Single
Activity)	Activity)	(2001–2009)"	Obama (2009–2017)"	Garment of Destiny"
		(TG, Ch. 8, pp. 227–230;	(TG, Ch. 8, pp. 230-232;	(TG, Ch. 8, pp. 233–236;
		SV, Ch. 8, pp. 174–180)	SV, Ch. 8, pp. 180-188)	SV, Ch. 8, pp. 188–195)

Week 14

Day 66 Day 67 Day 68 Day 69 Day 70

A History of the United States: Modern Times—Late 1800s to the 2000s

Chapter 8 Learning Lab	Chapter 8 Learning Lab	Native American	The Unfinished Work of the	Review Preparation for the
		Reflections on Climate	Civil Rights Movement	End-of-Volume Assessment
		Change	(TG, Ch. 8 Additional	
		(TG, Ch. 8 Additional	Activity)	
		Activity)		
		Domain Vocabulary:		
		Chapters 5–8		
		(TG, Ch. 8 Additional		
		Activity, AP 8.1)		

Week 15

Day 71 Day 72 Day 73 Day 74 Day 75

A History of the United States: Modern Times—Late 1800s to the 2000s

Review Preparation for the End-of-Volume Assessment	End-of-Volume Assessment, Parts A & B	End-of-Volume Assessment, Part C	Performance Task Assessment	Performance Task Assessment