[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: U.S. Imperialism in the 1890’s
Teacher Name(s): Beth Baker, Elizabeth Segraves, David Heller

School District: Muncy School District, Williamsport Area School District

Building: Muncy High School, Williamsport High School

Grade Level: 11th

Subject: American History

Time Required: 2-3 days

Lesson/Unit Summary (2-3 sentence synopsis): The students will develop an understanding of American Imperialism during the 1890’s and examine arguments for and against the expansion of America beyond its boarders.

Essential Questions for Lesson/Unit
1. What impact did America’s imperialism have on the United States and other areas?
2. When should a nation interfere in the freedom and affairs of other nations?
Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
8.3.12. A. Identify and evaluate the political and cultural contributions of individuals and groups to United States history from 1890 to Present.
8.3.12. B. Identify and evaluate primary documents, material artifacts and historic sites important in United States history from 1890 to Present.
8.3.12. C. Evaluate how continuity and change have influenced United States history

from 1890 to Present.
8.3.12. D. Evaluate how conflict and cooperation among social groups and organizations impacted world history from 1450 to Present in Africa, Americas, Asia and Europe.
Lesson/Unit Objectives
At the conclusion of these lessons, students will be able to:

1. Define imperialism and cite examples of United States involvement in foreign countries during the 1890’s.
2. Explain the justification that America gave for expanding beyond its geographical borders.
Vocabulary/Key Terms for Lesson/Unit
Imperialism

Social Darwinism

propaganda

Anglo-Saxon
Historical Background for Teachers / Research Narrative
United States Imperialism During the 1890’s

Many developments in the nineteenth century provoked the previously isolationist United States to turn its attention oversees in the 1890s. This imperialist desire develops as a result of many social, political, religious and economic influences on American culture: the search for new economic markets, Darwinist ideology, missionary fervor, sensationalistic “yellow press,” rivalry between the great powers, closing of the frontier and naval competition.

With the development of new technologies and the increase in production, Americans began to look outside of the United States as a means to support continued commercial growth. The desire to find new commercial markets put the United States in a unique predicament. Investments in foreign countries had increased significantly in the late 19th century and along with that was increased political pressure by these investors on our government to pursue a foreign policy of intervention and acquisition as opposed to isolation and neutrality.

Social Darwinist philosophy intertwined with Christian Socialism offered Americans another reason to support its ever growing imperialistic tendencies. Americans believed that their culture was superior and it was our God given duty and responsibility to save the heathen cultures of the world. This thinking was advocated by Josiah Strong in his book Our Country: Its possible Future and Its Present Crisis.
During the 1890’s the United States also found itself embroiled in many foreign affairs. Strong American intervention over the Venezuelan boundary dispute demonstrated a new assertion of the Monroe doctrine and led to a new British willingness to accept American domination in the Western Hemisphere. American involvement in Hawaii climaxed in 1893 in a revolution against native rule by white American planters. Anti-imperialist President Cleveland’s refusal to annex Hawaii, sparked an imperialistic debate among the American people.

The Spanish American war began 1898 over the outrage of Spanish oppression in Cuba. American support for the Cuban rebellion was fueled by “yellow journalism” which created intense popular fervor. After the mysterious explosion of the Maine, public passion pushed a reluctant President McKinley to ask Congress for a declaration of war.

Not all Americans were on board with the new imperialist fervor. They too had economic and moral reasons for their anti-imperialist beliefs. After a long and bitter debate over the wisdom and justice of American imperialism, the United States ended in a narrow pro-imperialist victory with the annexation of the Philippines.

Sources:

Kennedy, David. American Pageant. Boston: Houghton-Mifflin, 2006, 13.
Walter LaFaber: Anti Imperialism in the United States: http://www.pbs.org/wgbh/amex/1900/filmmore/reference/interview/lafeber_antiimperialism.html
Early Imperialism: http://besthistorysites.net/index.php/american-history/1900/early-imperialism
Instructional Prodedures and Activities
Day 1:
1. Bell ringer (5+ lines): Would you support your country in any efforts to expand their authority over other territories or people?

2. Shared Reading – March of the Flag
 a. Complete ARTIST analysis of document
 b. Gather information to respond to the following questions:

1.) What is imperialism based on the reading?

2.) What reasons are behind American imperialism?

3. Writing Prompt: Based on the reading, March of the Flag, would you support or oppose American Imperialism? Use two examples from the passage to support your response.
Days 2-3:
1. Bell ringer: Now that you know what imperialism is, summarize why America wanted to expand.

2. Complete a “Multiple Perspectives” graphic organizer on American Imperialism

3. Construct an Imperialism Poster/Propaganda:

TASK:

Take a stance on American Imperialism (exercising the countries influences over weaker nations) and make this stance known through a poster.

PURPOSE:

· Identify continuity and change

· Express ideas in writing

· Demonstrate critical thinking skills
ACTIVITY:

1. Decide if you are for or against American Imperialism

2. Identify key reasons why

a. Pro - benefits to America and other nations

b. Con – negative consequences to other nations

3. Design your poster to express your opinion based on the facts discussed in class. Include the following:

a. Slogan/summary statement

b. Six key points from class materials that support your stance

c. Photos/pictures relevant to stance (self generated or from newspapers and magazines)
Suggested Strategies for Differentiating Instruction
	
	· Assign students a homework assignment on day one that will provide background on American imperialism & the Spanish American War

· Expand the vocabulary list to add terms students may not be familiar with

· Shorten readings, or chunk the readings to fit the level of the students

· Perspectives can be done by students before class for discussion during the lesson

· Change the directions for poster to fit student needs/level

Assessment of Student Learning (Formative and Summative)
Formative:

Completion of Bell ringer/Collins writing prompts responses

Checking for understanding during lessons

Summative:

Completion of Multiple Perspectives Graphic Organizer

Assessment of Imperialism Poster

Materials and Resources
Textbook: Kennedy, David. American Pageant. Boston: Houghton Mifflin, 2006.
Included Materials:

Excerpts from March of the Flag Speech, Albert Beveridge, September 16, 1898 (http://www.fordham.edu/halsall/mod/1898beveridge.asp)
Multiple Perspectives Graphic Organizer
Author(s) of Unit/Lesson Plan
Elizabeth Segraves, David Heller, Williamsport Area School District, Williamsport Area High School
Beth Baker, Muncy School District, Muncy Junior-Senior High School
Bottom of Form

1

[image: image1.jpg]