The Pacing Guide provides a structured organization of content units, but ideally, many topics are also integrated into the Kindergarten routine and calendar to provide students with instruction and practice throughout the year.

UNIT	TIME	TN CORRELATIONS*
SEMESTER 1		
1 Time	6 - 8 weeks	TAS K.17, K.18, K.19
2 American Culture	6 - 8 weeks	TAS K.01, K.02, K.12, K.20
First Semester Total Time Range Allows Time for Testing and Other Local Priorities	12 - 16 weeks	
SEMESTER 2		
3 Civics	4 - 6 weeks	TAS K.11, K.13, K.14, K.15, K.16
4 Geography	4 - 6 weeks	TAS K.08, K.09, K.10
5 Economics	4 - 4 weeks	TAS K.03, K.04, K.05, K.06, K.07
Second Semester Total Time Range Allows Time for Testing and Other Local Priorities	12 - 16 weeks	

 $[\]hbox{*Correlations indicate alignment to Tennessee's Academic Standards for Social Studies.}$

The Pacing Guide provides a structured organization of content units, but ideally, many topics are also integrated into the First Grade routine and calendar to provide students with instruction and practice throughout the year.

		7	'IM	E	TN CORRELATIONS*	
SEM	ESTER 1					
1	Time	5	-	6	weeks	TAS 1.22, 1.23, 1.24, 1.25
2	Geography	5	-	6	weeks	TAS 1.10, 1.11, 1.12. 1.13, 1.14
3	American Culture (partial)	3	-	4	weeks	TAS 1.01, 1.02, 1.03, 1.16 optional
1	irst Semester Total Time Range Allows Time for ag and Other Local Priorities	13	-	16	weeks	
SEM	ESTER 2	·				
3	American Culture (continued)	3	-	4	weeks	TAS 1.16, 1.26
4	Government	5	-	6	weeks	TAS 1.15. 1.17, 1.18, 1.19, 1.20, 1.21
5	Economics	5	-	6	weeks	TAS 1.04, 1.05, 1.06, 1.07, 1.08, 1.09
1	cond Semester Total Time Range Allows Time for ag and Other Local Priorities	13	-	16	weeks	

^{*}Correlations indicate alignment to Tennessee's Academic Standards for Social Studies.

The Pacing Guide provides a structured organization of content units, but ideally, many topics are also integrated into the Second Grade routine and calendar to provide students with instruction and practice throughout the year.

UNIT	TIME	TN CORRELATIONS*
SEMESTER 1		
1 Geography	5 - 7 weeks	TAS 2.11, 2.12, 2.13, 2.14, 2.15, 2.16, 2.17, 2.18
2 Culture	1 - 2 weeks	TAS 2.01, 2.02, 2.03
3 History**	8 - 9 weeks	TAS 2.29, 2.30, 2.31, 3.32
First Semester Total Time Range Allows Time for Testing and Other Local Priorities	14 - 18 weeks	See note regarding possible shift of some biographies to Semester 2.
SEMESTER 2		
4 Government	6 - 8 weeks	TAS 2.19, 2.20, 2.21, 2.22, 2.23, 2.24, 2.25, 2.26, 2.27, 2.28
5 Economics	5 - 7 weeks	TAS 2.04, 2.05, 2.06, 2.07, 2.08, 2.09, 2.10
Second Semester Total Time Range Allows Time for Testing and Other Local Priorities	11 - 15 weeks	See note regarding possible shift of some biographies to Semester 2.

^{*}Correlations indicate alignment to Tennessee's Academic Standards for Social Studies.

^{**}Several of the biographies in the History Unit could be shifted to be covered at the beginning of Semester 2 in order to allow more time for the study of each person and his or her contribution.

PART	UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES
SEMESTER 1	I: August through	December complete Part 1	of Gra	de 3 T	ennessee Social Studies Standards
		1 Geographic Tools	6		
	Maps and Maps and	2 Locations on Earth	8		
	Globes	3 Physical Features and Political Features	10		Chapter Pacing: half of time for physical features; half of time for political features.
		4 Types of Maps	5		
PART 1: Geography	2 World Geography	5 Continents and Oceans on Maps and Globes	5		Includes time to explore each continent briefly.
		6 Places Around the World	5		
	U.S. and 3 Tennessee Geography	Political and Physical Features of the U.S.	5	3	Extension allows time to learn more about 50 states and for longer memorization cycle.
		8 Political and Physical Features of Tennessee	5		
		9 Humans Meet Geographic Challenges	5	3	Extension allows time for students to be problem-solvers in geographic challenge scenarios.
		10 Tennessee's Natural Resources	6	3	Extension allows time for more in-depth research into Tennessee businesses.
PART 1:	1 Faanamiss	11 Tennessee Imports and Exports	5	3	Extension allows time for special Toolbox Study Guide lesson on How to Analyze Tables and Charts.
Economics	4 Economics	12 Geography and People Interact	5		
		13 Supply and Demand	5	3	Extension time is needed in order for students to do a minimarket activity project.
END OF FIR	ST SEMESTER	# DAYS:	75	15	

PART	UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES			
SEMESTER 2: January through May complete Part 2 of Grade 3 Tennessee Social Studies Standards								
	Indigenous Peoples	14 Early American Indians in North America	12	3	Chapter Pacing (days): 2 intro; 2-3 per cultural region; 1-2 compare groups; 1-2 Tennessee Indians; 2-3 project, writing, presentations.			
	5 through European	15 European Explorers	6	4	Chapter Pacing (days): 2 motivations and obstacles; 1-2 per explorer; 2-3 project, analysis, presentations.			
PART 2:	Exploration	16 European Interaction with American Indians	4	1				
Early American		17 England Establishes Colonies	14	1	Chapter Pacing (days): 2 intro/motivations; 2 per colony; 1 compare and contrast; 2-4 project, writing, primary sources.			
and Tennessee	Early	18 Environment Impacts Colonial Life	14	1	Chapter Pacing (days): 5-7 geography of regions and impact of geography on economics, 3-5 social and political life in each region; 4 writing, comparison activities, project, presentations.			
History	6 North American	19 Colonial Life from Differing Perspectives	5					
	Settlements	20 The Tennessee Frontier	5	5	Extension allows time for more in-depth research and project on Tennessee frontier people and events.			
		21 American Indians and Colonists Cooperate	5					
END OF SEC	COND SEMESTER	# DAYS:	65	15				
TCA Civics Project OTHER		5		Guiding Question: How has cooperation brought benefits to Tennessee citizens throughout the state's history?				
OTTIER	End of Year Review	and Test Prep	5		Recap and review, and complete any culminating projects.			
COMPLETE	SCHOOL YEAR PLA	AN # DAYS:	150	30				
SUMMARY: 150-180 days pacing guide indicates flexible scheduling when required								

UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES				
SEMESTER 1: Augu	ust through December comp	olete fi	te first 3 units.					
	Colonization Leads to Conflict	4	2	Extension allows time to review the thirteen colonies studied during Grade 3. It also allows time for more in-depth American Indian life project.				
	The French and Indian War	7		Chapter Pacing (days): 2 causes of war; 1 Albany Congress and "Join or Die" cartoon; 1 war begins and Fort Loudoun; 2 war ends, consequences; 1 review.				
The War for 1 Independence	Causes of the American Revolution	10	2	Chapter Pacing (days): 1 imperial policy and Proclamation of 1763; 1 Stamp and Sugar Acts and colonial response; 2 Townshend Acts and Boston Massacre; 3 colonial protests; 2 Intolerable Acts and role of Patrick Henry; 1 review. Extension allows time for more in-depth tax and act projects.				
1700s-1780s	The Declaration of Independence	3	2	Extension allows time for more in-depth Declaration project.				
	5 The American Revolution	12	2	Chapter Pacing (days): 3 groups in A.R. (Patriots, Loyalists, Sons of Liberty, Minutemen, Redcoats) and Midnight Ride of Paul Revere; 2 Battles of Lexington and Concord and Battle of Bunker Hill; 2 Washington takes charge (incl. Valley Forge and Battle of Saratoga); 1 Battle of Yorktown and war's end; 3 contributions of Black Regiments and women; 1 review. Extension allows time for more in-depth battle geography project.				
	6 The Articles of Confederation	3						
Creating a New Government 1781-1789	7 The U.S. Constitution	12	2	Chapter Pacing (days): 1 Const. Conv.; 1 intro to Constitution and representative democracy; 1 preamble and government purposes; 3 levels of government, distribution of power between federal and state; 3 branches of government, separation of powers, checks and balances; 2 representation in Congress (compromises); 1 review. Extension allows time for more in-depth Constitutional Convention leaders project.				
	8 The Bill of Rights	4	2	Extension allows time for more in-depth Bill of Rights project.				
	The Presidency of George Washington	3						
Building the	10 The Louisiana Purchase	6		Chapter Pacing (days): 2 Louisiana Purchase; 3 Lewis and Clark; 1 review.				
3 New Nation 1790-1830	11 The War of 1812	6	2	Chapter Pacing (days): 2 causes of war; 1 burning of DC; 1 Star-Spangled Banner; 1 war ends, Battle of New Orleans, role of Andrew Jackson; 1 review. Extension allows time for more in-depth War of 1812 journalist project.				
	12 The Presidency of Andrew Jackson	6		Chapter Pacing (days): 2 Indian Removal Act; 2 Trail of Tears; 1 preservation of Union; 1 review.				
END OF FIRST SEM	ESTER # DAYS:	76	14					

	UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES				
SEI	SEMESTER 2: January through May complete last 3 units.								
4	The Growth of the Republic	13 American Industrial Revolution	9	2	Chapter Pacing (days): 5 impact of Industrial Revolution; 2 regional differences; 1 slave life in different areas; 1 review. Extension allows time for more in-depth technology fair project.				
-	1800s-1850	14 Westward Expansion	10		Chapter Pacing: 2 westward trails; 4 Manifest Destiny, Westward Expansion; 3 California Gold Rush; 1 review.				
		15 Sectionalism	4						
_	The U.S. Prior	16 Abolitionist Leaders	4	2	Extension allows time for more in-depth abolitionist living history project.				
5	to the Civil War 1820s-1861	17 Slavery Becomes a National Issue	9	1	Chapter Pacing (days): 1 states' rights and slavery; 4 compromises and KS-NE Act; 1 Uncle Tom's Cabin; 1 Dred Scott v. Sandford; 1 John Brown's raid; 1 review. Extension allows time for more in-depth John Brown project.				
		18 Causes of Southern Secession	7	2	Chapter Pacing (days): 3 Election of 1860; 3 Confederacy forms, Battle of Fort Sumter, secession; 1 review. Extension allows time for more in-depth state project.				
6	The Civil War	19 The U.S. Civil War	16	2	Chapter Pacing (days): 1 Civil War leaders; 3 border states; 2 Union and Confederacy advantages and strategies; 4 key battles; 1 Emancipation Proclamation; 1 Gettysburg Address; 2 contributions of women; 1 end of war; 1 review. Extension allows time for more in-depth battle map project.				
J	Reconstruction 1861-1870s	20 Reconstruction	10	2	Chapter Pacing (days): 2 13 th , 14 th , 15 th Amendments; 2 Lincoln's Reconstruction plan and assassination; 2 Johnson's and Congress' Reconstruction plans; 2 Reconstruction in the South; 1 Compromise of 1877; 1 review. Extension allows time for more in-depth Civil War memoirs project.				
EN	D OF SECOND S	SEMESTER # DAYS:	69	11					
TC	TCA Civics Project		5		Guiding Question: How are powers and responsibilities divided among the three branches of Tennessee's state government?				
Enc	End of Year Review and Test Prep				Recap and review, and complete any culminating projects.				
CO	MPLETE SCHOO	DL YEAR PLAN # DAYS:	155	25					
SU	SUMMARY: 155-180 days pacing guide indicates flexible scheduling when required								

PART	UNIT	CHAPTER	PLAN # of	FLEX Extra	PACING GUIDE NOTES
CEMESTED 1.	August through Dog	ember complete Part 1 of Grade 5 TNS	Days SC Ctor		
SCIVILSTER 1.		·		luarus	Extension allows extra day for setting the scene with recap of where students left
		1 The South Changes After the Civil War	4	1	off in U.S. History at end of grade 4.
		2 Settling the Great Plains	4		
	Industrialization, the Gilded Age, 1 and the	3 The Gilded Age	12	1	Chapter Pacing (days): 1 intro and economic disparity; 3 industrial capitalists/entrepreneurs; 4 inventions and innovations (specialization/assembly line); 3 labor conditions and labor unions; 1 review. Extension allows time for more in-depth "Captains of Industry" project.
PART 1:	Progressive Era 1870s-1910s	4 The Spanish-American War	4	2	Extension allows time for more in-depth yellow journalism project.
The	1870s-1910s	5 The Journey of Immigrants	4	2	Extension allows time for more in-depth project into perspectives and experiences of immigrants.
History of the		6 Reform Movements of the Progressive Era	6		Chapter Pacing (days): 2 Prohibition and 19 th Amendment definition/overview; 2 women's suffrage; 1 child labor; 1 project and review.
United States: Industrialization	World War I 2 and the Roaring Twenties 1920s-1940s	7 World War I	6	1	Chapter Pacing (days): 2 U.S. entry into WWI; 1 Central and Allied Powers and impact of U.S. involvement, 2 Treaty of Versailles/League of Nations; 1 review. Extension allows additional time for propaganda posters activity if needed.
to the Civil Rights		8 The "Roaring Twenties"	4	1	Extension allows time for more in-depth project/presentation on 1920s talent.
Movement		9 The Great Depression and the New Deal	6	1	Chapter Pacing (days): 2 causes of Great Depression and Hoover's role; 3 New Deal programs and Franklin D. Roosevelt; 1 review. Extension allows time for enrichment project on 1930s talent.
	3 World War II	10 World War II	8	1	Chapter Pacing (days): 1 rise of extreme leaders; 1 Axis and Allied Powers; 3 U.S. involvement in WWII (including Pearl Harbor); 2 Holocaust; 1 end of war and review. Extension allows time for more in-depth Leaders of World War II project.
		11 Impacts of War on the Homefront	4	1	Extension allows time for more in-depth project on rationing.
		12 U.S. Society Changes after World War II	4		
	Post-World War II and the Civil	13 The Cold War	5		
	Rights Movement	14 The Civil Rights Movement and Presidency of John F. Kennedy	7	1	Chapter Pacing (days): 1 Brown v. BOE, 2 bus boycotts and non-violent protest (including Parks and King), 1 Nash and Freedom Riders, 2 John F. Kennedy, 1 review and timeline. Extension allows time for more in-depth timeline project.
END OF FIRST	SEMESTER	# DAYS:	78	12	

PART	UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES
SEMESTER 2:	January throug	h May complete Part 2 of Grade 5 TNSS Stand	ards		
		15 Indigenous People and Settlements in Tennessee	4	1	Extension allows time for more in-depth museum project.
		16 Tennessee American Indian Tribes	5		
	Tennessee	17 The Cumberland Gap and the Wilderness Road	3	1	Extension allows time for more in-depth explorer skit project.
	5 Prior to Statehood	18 The Watauga Settlement	3		
	pre-1796	19 The Cumberland Settlements	3	1	Extension allows time for more in-depth pioneer scrapbook project.
		20 The Overmountain Men	2		
		21 The Lost State of Franklin	2		
	Statehood	22 Tennessee Becomes a State	2	1	Extension allows time for more in-depth border states project.
	and Early 6 Tennessee	23 Tennessee in the War of 1812	2		
	History	24 President Andrew Jackson and the American Indians	4		
PART 2:	T 2: 1796-1849 25 The Jackson Purchase and Influential Tennessean	25 The Jackson Purchase and Influential Tennesseans	4		
Tennessee History	Tennessee	26 Tennessee in the Civil War	4	1	Extension allows time for more in-depth Tennessee battles project.
instory	7 in the Civil War Era	27 The Tennessee Constitutional Convention of 1870	3		
	1850s-1900	28 Difficulties for Newly Freed Slaves	3		
		29 Tennessee Helps Pass the 19 th Amendment	3	1	Extension allows time for more in-depth 19 th Amendment cartoon project.
		30 Tennessee and the Great Depression	3	1	Extension allows time for more in-depth New Deal job posting project.
	T	31 Tennessee Contributes during World Wars I and II	3	1	Extension allows time for more in-depth changing roles in WWII project.
	Tennessee o in the	32 Tennessee Contributes to the Civil Rights Movement	4	1	Extension allows time for more in-depth civil rights leaders project.
	20 th Century	33 Tennessee's Music Industry	3		
	1900-present	34 Influential Tennesseans in Modern History	3		
		35 Tennessee's Three Grand Divisions	4	1	Extension allows time for more in-depth Tennessee map project.
		36 Tennessee Government	3		
END OF SECO	ND SEMESTER	# DAYS:	70	10	
OTHER	TCA Civics Project				Guiding Question: How did civil rights leaders and legislation bring about change in Tennessee?
	End of Year Revie	w and Test Prep	5		Recap and review, and complete any culminating projects.
COMPLETE SC	HOOL YEAR PL	AN # DAYS:	158	22	
SUMMARY: 1	58-180 days pa	cing guide indicates flexible scheduling when	require	ed	

	UNIT	CHAPTER	DAYS/ UNIT Range	DAYS/ CHPT Core	EXTRA DAYS Optiona	PACING GUIDE NOTES				
SE	SEMESTER 1: August through December complete first 5 units.									
	Foundations of	1 Understanding History Begins with Time	10	3	2	Extra days allow more time for DBQ skills development.				
1	Human Civilization	2 Early Human Societies and the Agricultural Revolution	to 13	4	2	Extra days allow time for a more in-depth Agricultural Revolution writing assignment.				
	c. 10,000-3500 BCE	3 Characteristics of Civilizations	13	3	2	Extra days allow more time for map skills development.				
	Ancient	4 Mesopotamia–Land Between Two Rivers	13	3	2	Extra days allow more time for map skills development.				
2	Mesopotamia c. 3500-1700 BCE	5 Mesopotamia's Growth and Achievements	to 14	10	2	Chapter Pacing (days): 3-4 growth and achievements of Sumer; 2 Mesopotamian religion and Sumerian life; 2-3 Akkadian and Babylonian empires and Code of Hammurabi; 3 review and museum brochure project. Extra days allow more time for project, primary source, and other activities.				
		6 Geography of Ancient Egypt	18	3	2	Extra days allow more time for map skills development.				
3	Ancient Egypt c. 3000-700 BCE	7 Growth and Achievements of Ancient Egypt	to 24	15	5	Chapter Pacing (days): 1 overview of Egyptian kingdoms; 4-5 Egyptian society and daily life; 4-5 Egyptian achievements and religion; 1-2 Queen Hatshepsut; 1 relationship with Nubia; 2-3 Tutankhamun's Tomb, rule of Ramses the Great; 2-3 review and museum project. Extra days allow more time for writing, project, primary source, and other activities.				
		8 Geographic Features of Ancient Israel	14	3	2	Extra days allow more time for map skills development.				
4	Ancient Israel c. 2000-500 BCE	9 History of Ancient Israel	to	5	2	Extra days allow more time for writing and other activities.				
		10 The Kingdom of Israel	17	6	2	Extra days allow more time for primary source and project activities.				
	Ancient India	11 Geographic Features of India	15	3	2	Extra days allow more time for map skills and primary source activities.				
5	c. 2500-400 BCE	12 Growth and Achievements of Ancient India	to 22	12	5	Chapter Pacing (days): 2-3 Harappan civilization; 3-4 Aryan civilization and caste system; 2-3 religions; 3-4 Mauryan empire; 2-3 review and museum project. Extra days allow more time for writing, project, and other activities.				
EN	D OF FIRST SEM	IESTER # DAYS:	up to 90	70	up to 20	Teacher may select which chapters to include additional days. Not every chapter can be extended and still stay within the total instruction days available.				

UNIT	CHAPTER	DAYS/ UNIT Range	DAYS/ CHPT Core	EXTRA DAYS Optional	PACING GUIDE NOTES					
SEMESTER 2: Janu	SEMESTER 2: January through May complete last 3 units.									
Ancient Chine	13 Geographical Features of China	15	4	2	Extra days allow more time for map skills development and primary source activities.					
6 Ancient China c. 2500 BCE-200 CE	14 Growth and Achievements of Ancient China	to 20	11	7	Chapter Pacing (days): 1-2 earliest civilizations; 2-3 Zhou Dynasty, Mandate of Heaven; 1-2 Confucianism; 2-3 Qin Dynasty (Legalism, Great Wall); 2-3 Han Dynasty and achievements; 1-2 Silk Road; 2-3 review and museum project. Extra days allow more time for primary source, timeline, and project activities.					
	15 Ancient Greece–A Land Tied to the Sea		3	2	Extra days allow more time for map skills development.					
→ Ancient Greece	The City-States of Athens and Sparta	22	6	2	Extra days allow more time for city-state comparison project and coverage of government concepts.					
c. 800-300 BCE	17 Ancient Greece at War	to 30	6	2	Extra days allow time for more in-depth Alexander the Great project.					
	18 Elements of Greek Culture		7	4	Chapter Pacing (days): 1-2 religion; 2-3 literature; 2 philosophers; 1-2 architecture; 1-2 review and additional activities. Extra days allow more time for primary source, art, and other activities.					
	Rome's Boot-Shaped Peninsula		3	1	Extra day allow more time for map skills development.					
	20 The Roman Republic	00	4	2	Extra days allow more time for coverage of government concepts.					
8 Ancient Rome c. 500 BCE-500 CE	The Roman Republic Becomes an Empire	23 to 30	7	4	Chapter Pacing (days): 1-2 rise of empire; 3-4 Julius and Augustus Caesar; 2-3 building innovations; 1-2 review and other activities. Extra days allow more time for research, literacy, and other activities.					
	22 Religion in Ancient Rome		4	2	Extra days allow more time for map skills and primary source activities.					
	The Fall of the Western Roman Empire		5	2	Extra days allow more time for map skills and museum project activities.					
END OF SECOND S	END OF SECOND SEMESTER # DAYS: "			up to 20	Teacher may select which chapters to extend and which not to extend in order to stay within total instruction days available.					
TCA Civics Project	TCA Civics Project		5		Guiding Question: How can Tennessee citizens affect decisions by government?					
End of Year Review a	and Test Prep	5	5		Recap and review, and complete any culminating projects.					
COMPLETE SCHOO	DL YEAR PLAN # DAYS:	up to 180	140	up to	Teacher may select which chapters to include additional days. Not every chapter can be extended and still stay within the total instruction days available.					
SUMMARY: Days per chapter range provides flexible scheduling when required										

UNIT	CHAPTER	DAYS/ UNIT	DAYS/ CHPT Core	EXTRA DAYS Optional	PACING GUIDE NOTES
SEMESTER 1: Au	gust through December o	Range comple			ts.
- SS Skills	Introduction: The Impact of Geography	3	3		
	1 Geography of East Asia		3	2	Extra days allow more time on East Asia game project and writing activities.
	Reunification Leads to the Spread of Ideas	22	5	2	Extra days allow more time for Chinese Dynasty project, plus writing and primary source activities.
1 East Asia 400-1500s CE	3 Impact of the Mongol Conquest of China	to	5	1	Extra days allow more time for map skills, writing, and other activities.
	4 China during the Ming Dynasty	25	4	2	Extra days allow more time for Ming Dynasty culture project and writing activities.
	5 Early Japan		5	2	Extra days allow more time for historical rulers project and writing activities.
2 Byzantine 400-1500s CE	6 The Byzantine Empire	4 to 6	4	2	Extra days allow more time for research activity and review of fall of Western Roman Empire.
Southwest	7 Geography of Southwest Asia and North Africa	13	2	1	Extra days allow more time for map skills activity.
Asia and North Africa	Diffusion of Islam, Islamic Culture, and the Arabic Language	to 15	5	2	Extra days allow more time for writing activity and research for it.
400 10003 62	9 Rise of the Ottoman Empire		6	1	Extra days allow more time for map skills and primary source activities.
	10 Geography of West Africa	11	2	1	Extra days allow more time for map skills and writing activities.
4 West Africa	11 Indigenous West African Spiritual Traditions	to	4	1	Extra days allow more time for writing and art activities.
400-1500s CE	12 Kingdoms Arise and Ideas Spread	15	5	2	Extra days allow more time for West African kingdoms project and writing activities.
	13 Geography of Western Europe		2	1	Extra days allow more time for map skills and writing activities.
541 LU 5	14 Life in Medieval Europe		6	2	Extra days allow more time for primary source activity and manorialism project.
Middle Ages in Western	15 William the Conqueror and the Magna Carta	25 to	4	1	Extra days allow more time for primary source activity.
Europe 400-1500s CE	16 The Crusades	30	4	1	Extra days allow more time for writing activity.
	17 The Black Death		5	2	Extra days allow more time for writing and primary source activities.
	18 Hundred Years War, Reconquista, and Inquisition		4	2	Extra days allow more time for primary source and other activities.
END OF FIRST SE	END OF FIRST SEMESTER # DAYS:		78		Teacher may select in which chapters to include additional days. Not every chapter can be extended and still stay within the total instruction days available.

UNIT	CHAPTER	DAYS/ UNIT Range	DAYS/ CHPT Core	EXTRA DAYS Optional	PACING GUIDE NOTES				
SEMESTER 2: January through May complete last 3 units.									
	19 The Renaissance	23 to 30	8	4	Chapter Pacing (days): 1 overview and location; 2-3 impact of Florence and the Medici; 1-2 humanism and Aquinas; 3-4 Renaissance art; 1-2 review and other activities. Extra days allow more time for primary source, art, and other activities.				
Early Modern Europe 1400-1700s CE	20 The Protestant Reformation		8	5	Chapter Pacing (days): 1-2 role of Gutenberg and Tyndale; 3 objections to Catholic Church, Luther, Calvin; 1-2 Reformation in England; 1-2 Catholic Counter Reformation; 1-2 Tudor Golden Age; 1-2 review and other activities. Extra days allow more time for primary source, writing, and other activities.				
	21 The Scientific Revolution		7	4	Chapter Pacing (days): 3-4 Greek, Copernicus, and Kepler views and comparison; 1-2 Galileo; 2-3 Bacon and Newton; 1-2 review and other activities. Extra days allow more time for primary source, comparison, and other activities.				
Indigenous	22 Geography of the Americas	16 to 20	3	1	Extra days allow more time for map skills and writing activities.				
Civilizations 7 of the	23 North American Indian Cultures		6	2	Extra days allow more time for primary source, comparison, and research activities.				
Americas 400-1500s CE	Maya, Aztec, and Inca Civilizations		7	4	Chapter Pacing (days): 2-3 for each civilization with an additional 1-2 days for comparison and review. Extra days allow more time for writing, primary source, and timeline activities.				
	25 Motivations for European Exploration	31 to 35	4	2	Extra days allow more time for writing and activities.				
The Age of Exploration	26 European Explorers		8	5	Chapter Pacing (days): 1-2 Prince Henry, Dias, and de Gama; 3-4 Columbus, Vespucci, Magellan, and de Soto; 2-3 conquering Aztec and Inca; 1-2 Hudson, Cartier; 1-2 review and other activities. Extra days allow more time for writing, primary source, and comparison activities.				
1400-1700s CE	Religious Influences in American Colonization		4	2	Extra days allow more time for writing activity and changes to American Indian life project.				
	28 The Columbian Exchange		7	2	Chapter Pacing (days): 1 overview and development; 2-3 items exchanged; 2 positive and negative consequences; 2-3 review, Columbian Exchange project, and other activities.				
END OF SECONI	up to 80	62	up to 18	Teacher may select in which chapters to include additional days. Not every chapter can be extended and still stay within the total instruction days available.					
TCA Civics Project 5			5		Guiding Question: How are laws enforced in Tennessee?				
End of Year Review and Test Prep 5			5		Recap and review, and complete any culminating projects.				
COMPLETE SCHOOL YEAR PLAN # DAYS: up to 15					Teacher may select in which chapters to include additional days. Not every chapter can be extended and still stay within the total instruction days available.				
SUMMARY: Days per chapter range provides flexible scheduling when required									

	UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES				
SE	SEMESTER 1: August through December complete first 4 units.								
	Colonization 1607-1750	1 Settling the Colonies	11	1	Chapter Pacing (days): 2 Virginia Company and Jamestown; 4 Plymouth, Massachusetts Bay Colony, Rhode Island, and Connecticut; 1 Dutch colonies; 2 Pennsylvania and Georgia; 1 colonial economics and geography; 1 review. Extension allows time for more in-depth colony trivia game project.				
		2 Influences on Colonial Life	8	2	Chapter Pacing (days): 2 French, British, Spanish goals and comparison; 2 slavery in the colonies; 1 Navigation Acts; 2 First Great Awakening; 1 review. Extension allows time for more in-depth anti-slavery project.				
2	The American Revolution 1700-1783	Growing Tensions with Great Britain	14	2	Chapter Pacing (days): 3 French and Indian War, Proclamation of 1763; 2 taxes (Acts through 1767) and colonial response; 3 Boston Massacre, Boston Tea Party, and Coercive/Intolerable Acts; 2 Franklin's contributions; 1 first battles for independence; 1 Thomas Paine's Common Sense; 2 review and DBQ preparation. Extension allows time for more in-depth political cartoon project and for DBQ skill development.				
		4 The Declaration of Independence	3	2	Extension allows time for more in-depth groups excluded Declaration project.				
		5 The American Revolution	6	1	Extension allows time for more in-depth Continental Army project.				
3	The New Nation 1775-1800	6 The Articles of Confederation	5	2	Extension allows time for more in-depth Articles of Confederation project.				
		7 The U.S. Constitution	6						
		8 The Nation's First Presidents	6	2	Extension allows time for more in-depth Whiskey Rebellion project.				
		Westward Expansion 9 Leads to Tennessee Statehood	3						
4	Growth of a Young Nation 1800-1820	10 Events That Shaped the Nation	6						
		11 The War of 1812 and Its Aftermath	8	2	Chapter Pacing (days): 2 causes of war; 3 events, key people, and end of war; 2 Convention of 1818, Adams-Onis Treaty, and Monroe Doctrine; 1 review. Extension allows time for more in-depth War of 1812 museum project.				
EN	END OF FIRST SEMESTER # DAYS:		76	14					

UNIT	CHAPTER	PLAN # of Days	FLEX Extra Days	PACING GUIDE NOTES			
SEMESTER 2: January through May complete last 5 units.							
	12 Growth of the South	5					
Sectionalism 5 and Reform	13 Growth of the North	6	1	Extension allows time for more in-depth Slater factory system project.			
1790s-1850s	14 19 [™] Century Reform Movements	5	2	Extension allows time for more in-depth women's rights project.			
The Jacksonian Era	15 Andrew Jackson's Presidency	6	1	Extension allows time for elections of 1824 and 1828 political cartoon project.			
1824-1840	The Tennessee Constitution of 1834	2					
Expansion and Division of the	17 Westward Expansion	7	1	Chapter Pacing (days): 1 Manifest Destiny and incentives for western expansion; 1 groups moving west and trails; 1 Missouri Compromise; 2 Texas independence, Polk's presidency (annexing Texas and Oregon boundary), and Mexican War; 1 California Gold Rush; 1 review. Extension allows time for more in-depth U.S. geography project.			
7 Nation 1820s-1860s	18 Compromises over Slavery	8		Chapter Pacing (days): 2 Compromise of 1850; 2 Fugitive Slave Act and <i>Uncle Tom's Cabin</i> ; 1 Gadsden Purchase; 2 Kansas-Nebraska Act; 1 review.			
	19 Turmoil and Tensions Boil Over	6					
	20 Political Changes Spark a War	6					
8 The Civil War 1860-1865	21 The U.S. Civil War	11	2	Chapter Pacing (days): 1 battles of Bull Run, Shiloh, Antietam; 2 Emancipation Proclamation and African Americans join the fight; 3 battles of Gettysburg and Vicksburg, Gettysburg Address; 1 famous Tennesseans; 1 Sherman's March to the Sea; 2 lives of soldiers and end of war; 1 review. Extension allows time for more in-depth Civil War historical figure project.			
Reconstruction Brings Change 1865-1877	Reconstruction Plans, Amendments, Actions	5					
END OF SECOND SEMESTER # DAYS:			7				
TCA Civics Project				Guiding Question: What rights are protected by the Tennessee State Constitution?			
End of Year Review and Test Prep				Recap and review, and complete any culminating projects.			
COMPLETE SCHOOL Y	COMPLETE SCHOOL YEAR PLAN # DAYS:						
SUMMARY: 158-180 days pacing guide indicates flexible scheduling when required.							