

FINAL REPORT

Textbook Analysis: 2011 Social Studies TEKS as Applied to English Language Textbooks
Used in Texas, Grades 6-12

Submitted to Martin Fein
Education Committee Chair (K-12)
Commissioner, Texas Holocaust and Genocide Commission

October 2012

by Sara Abosch, PhD
Senior Director of Education
Dallas Holocaust Museum/Center for Education and Tolerance

&
Charlotte Decoster, PhD
Education and Publication Engagement Coordinator
Dallas Holocaust Museum/Center for Education and Tolerance

For additional information please contact the DHM/CET at:
214-741-7500 or info@dallasholocaustmuseum.org

Table of Contents

1. Introduction
2. Summary
3. The Reviews
4. Suggestions
5. Appendix A: List of Textbooks
6. Appendix B: Social Studies TEKS
7. Appendix C: Guidelines for Teaching the Holocaust
8. Appendix D: Review Matrix

[bookmark: introduction]Introduction
This report represents the second phase of a textbook evaluation begun at the behest of the Texas Holocaust and Genocide Commission (THGC) in 2011. Phase I reviewed Social Studies textbooks approved for use in Texas schools in light of 2010’s Texas Essential Knowledge and Skills (TEKS). The TEKS are curricular guidelines that help direct public school teachers throughout the state in crafting their courses.[footnoteRef:1] Phase I explored “how these books could respond to the 2010 TEKS…” in their charge to educate students on the Holocaust, WWII and other issues, including “politically motivated mass murders…”[footnoteRef:2] [1: For more information on the TEKS see: http://www.tea.state.tx.us/index2.aspx?id=6148&menu_id=720&menu_id2=785\. The TEA website notes that “Curriculum and instructional materials are integral parts of a public school system. The State Board of Education periodically updates the state’s curriculum standards called…[TEKS]. Textbooks and other instructional materials are then written for children based on those standards. More than 48 million textbooks are distributed by the Texas Education Agency to Texas public school students each year.] [2: See Dr. Mary Lee Webeck, “Final Report: Texas Analysis-2010 TEKS,” March 2012, p. 3. Phase I was compiled by Dr. Webeck, Holocaust Museum Houston, with assistance from teacher volunteers.]

Phase II continues this vital textbook review and evaluation process. This second phase was undertaken by the Education Department of the Dallas Holocaust Museum/Center for Education and Tolerance with review assistance from the El Paso Holocaust Museum and Study Center, Holocaust Museum Houston, and teacher volunteers. Reviewers were tasked with “evaluat[ing] ELA textbooks for literature pieces and…supplementary materials pertaining to the Holocaust and other genocides to determine if they [can] be used to supplement outdated social studies textbooks. [This i]nformation is needed to help teachers meet the new social studies TEKS requirements of providing additional Holocaust and genocide education.”[footnoteRef:3] [3: Charge was contained in e-mails from Martin Fein, Commissioner, THGC, and Peter Berkowitz, Chairman, THGC to Kathy Chapman, former Director of Education, DHM/CET. Letters were received July 26, 2012.]

All ELA textbooks reviewed by volunteers were also reviewed by the Education staff of the DHM/CET except for those issued by EMC Publishing, as these, despite repeated requests for copies, were never received in-house.[footnoteRef:4] A list of all books reviewed for Phase II may be found in Appendix A. [4: Dr. Sara Abosch, PhD (History), and Dr. Charlotte Decoster, PhD (History) reviewed all texts for the DHM/CET.]

[bookmark: summary]Summary
The textbooks listed in Appendix A were examined against the relevant TEKS adopted in 2011-2012. The Highlighted areas were a specific focus of the reviewers: [footnoteRef:5] [5: For full TEKS for Social Studies please see: Appendix B.]

§113.18. Social Studies, Grade 6, Beginning with School Year 2011-2012.
History
· (1) The student understands
a) Trace characteristics of various contemporary societies in regions that resulted from historical events or factors such as invasion, conquests, colonization, immigration, and trade; and
b) analyze the historical background of various contemporary societies to evaluate relationships between past conflicts and current conditions.
· (2) The student understands the influences of individuals and groups from various cultures on various historical and contemporary societies. The student is expected to:
a) identify and describe the influence of individual or group achievements on various historical or contemporary societies such as the classical Greeks on government and the American Revolution on the French Revolution; and
b) evaluate the social, political, economic, and cultural contributions of individuals and groups from various societies, past and present.
Government
· (11) The student understands the concepts of limited and unlimited governments. The student is expected to:
a) identify and describe examples of limited and unlimited governments such as constitutional (limited) and totalitarian (unlimited);
b) compare the characteristics of limited and unlimited governments;
c) identify reasons for limiting the power of government; and
d) review the record of human rights abuses of limited or unlimited governments such as the oppression of Christians in Sudan.
· (12) The student understands various ways in which people organize governments. The student is expected to:
a) identify and give examples of governments with rule by one, few, or many;
b) compare ways in which various societies such as China, Germany, India, and Russia organize government and how they function; and
Culture
· (15) The student understands the similarities and differences within and among cultures in various world societies. The student is expected to:
a) define culture and the common traits that unify a culture region;
b) identify and describe common traits that define cultures;
c) define a multicultural society and consider both the positive and negative qualities of multiculturalism;
d) analyze the experiences and evaluate the contributions of diverse groups to multicultural societies;
e) analyze the similarities and differences among various world societies; and
f) identify and explain examples of conflict and cooperation between and among cultures.
	
§113.41. United States History Studies Since 1877 (One Credit), Beginning with School Year 2011-2012.
	History
· (2) The student understands traditional historical points of reference in U.S. history from 1877 to the present. The student is expected to:
a) identify the major characteristics that define an historical era;
b) identify the major eras in U.S. history from 1877 to the present and describe their defining characteristics;
c) apply absolute and relative chronology through the sequencing of significant individuals, events, and time periods; and
d) explain the significance of the following years as turning points: 1898 (Spanish-American War), 1914-1918 (World War I), 1929 (the Great Depression begins), 1939-1945 (World War II), 1957 (Sputnik launch ignites U.S.-Soviet space race), 1968-1969 (Martin Luther King Jr. assassination and U.S. lands on the moon), 1991 (Cold War ends), 2001 (terrorist attacks on World Trade Center and the Pentagon), and 2008 (election of first black president, Barack Obama).
· (7) The student understands the domestic and international impact of U.S. participation in World War II. The student is expected to:
a) identify reasons for U.S. involvement in World War II, including Italian, German, and Japanese dictatorships and their aggression, especially the attack on Pearl Harbor
b) evaluate the domestic and international leadership of Franklin D. Roosevelt and Harry Truman during World War II, including the U.S. relationship with its allies and domestic industry's rapid mobilization for the war effort;
c) analyze the function of the U.S. Office of War Information;
d) analyze major issues of World War II, including the Holocaust; the internment of German, Italian, and Japanese Americans and Executive Order 9066; and the development of conventional and atomic weapons;
e) evaluate the military contributions of leaders during World War II, including Omar Bradley, Dwight Eisenhower, Douglas MacArthur, Chester A. Nimitz, George Marshall, and George Patton; and
f) explain the home front and how American patriotism inspired exceptional actions by citizens and military personnel, including high levels of military enlistment; volunteerism; the purchase of war bonds; Victory Gardens; the bravery and contributions of the Tuskegee Airmen, the Flying Tigers, and the Navajo Code Talkers; and opportunities and obstacles for women and ethnic minorities.
· (11) The student understands the emerging political, economic, and social issues of the United States from the 1990s into the 21st century. The student is expected to:
a) describe U.S. involvement in world affairs, including the end of the Cold War, the Persian Gulf War, the Balkans Crisis, 9/11, and the global War on Terror
b) identify significant social and political advocacy organizations, leaders, and issues across the political spectrum;
Economics
· (16) The student understands significant economic developments between World War I and World War II. The student is expected to:
a) analyze the effects of the Great Depression on the U.S. economy and society such as widespread unemployment and deportation and repatriation of people of European and Mexican heritage and others;
· (17) The student understands the economic effects of World War II and the Cold War. The student is expected to
a) describe the economic effects of World War II on the home front such as the end of the Great Depression, rationing, and increased opportunity for women and minority employment;
Government
· (19) The student understands changes over time in the role of government. The student is expected to:
a) explain constitutional issues raised by federal government policy changes during times of significant events, including World War I, the Great Depression, World War II, the 1960s, and 9/11;

[bookmark: 113.42]§113.42. World History Studies (One Credit), Beginning with School Year 2011-2012.
	History
· (1) The student understands traditional historical points of reference in world history. The student is expected to:
a) identify major causes and describe the major effects of the following important turning points in world history from 1914 to the present: the world wars and their impact on political, economic, and social systems; communist revolutions and their impact on the Cold War; independence movements; and globalization.
· (12) The student understands the causes and impact of World War II. The student is expected to:
a) describe the emergence and characteristics of totalitarianism;
b) explain the roles of various world leaders, including Benito Mussolini, Adolf Hitler, Hideki Tojo, Joseph Stalin, Franklin D. Roosevelt, and Winston Churchill, prior to and during World War II; and
c) explain the major causes and events of World War II, including the German invasions of Poland and the Soviet Union, the Holocaust, Japanese imperialism, the attack on Pearl Harbor, the Normandy landings, and the dropping of the atomic bombs.
Government
· (19) The student understands the characteristics of major political systems throughout history. The student is expected to:
a) identify the characteristics of the following political systems: theocracy, absolute monarchy, democracy, republic, oligarchy, limited monarchy, and totalitarianism.

Citizenship
· (21) The student understands the significance of political choices and decisions made by individuals, groups, and nations throughout history. The student is expected to
a) describe how people have participated in supporting or changing their governments;
b) describe the rights and responsibilities of citizens and noncitizens in civic participation throughout history; and
· (22) The student understands the historical development of significant legal and political concepts related to the rights and responsibilities of citizenship. The student is expected to:
a) identify examples of politically motivated mass murders in Cambodia, China, Latin America, the Soviet Union, and Armenia;
b) identify examples of genocide, including the Holocaust and genocide in the Balkans, Rwanda, and Darfur
c) identify examples of individuals who led resistance to political oppression such as Nelson Mandela, Mohandas Gandhi, Oscar Romero, Natan Sharansky, Las Madres de la Plaza de Mayo, and Chinese student protestors in Tiananmen Square; and
d) Assess the degree to which American ideals have advanced human rights and democratic ideas throughout the world.

A textbook protocol was developed at the Dallas Holocaust Museum/Center for Education and Tolerance to examine English Language Arts textbooks in use in Texas public school classrooms. Kathy Chapman designed the basic protocol for the reviews. Dr. Sara Abosch and Dr. Charlotte Decoster used resources from the Dallas Holocaust Museum/Center for Education and Tolerance, Houston Museum of Holocaust, and the United States Holocaust Memorial Museum to supplement the protocol’s design. The guidelines for teaching the Holocaust (provided in Appendix C) are the framework around which the protocol was crafted.

[bookmark: thereviews]The Reviews
The ELA textbooks approved for use in Texas have all been printed or re-issued within the past few years, so the materials presumably represent current standards and thinking about approaches to literature. At every grade, from 6 through 12, most of these volumes contain excerpts, short stories, plays, or other literary materials that can be used to supplement Holocaust and genocide education in Social Studies classes. Most frequently appearing are works by or about Anne Frank, including excerpts from her diary as well as the complete play The Diary of Anne Frank, written by Frances Goodrich and Albert Hackett. These items all appear in 8th grade ELA textbooks.

Next in frequency are excerpts from Elie Wiesel’s Night, as well as his Noble acceptance speech in its entirety. Wiesel’s writings appear in textbooks for grades 10-12. Also appearing as frequently, are poems, short stories, and other accounts of the internment of Japanese-Americans during WWII.[footnoteRef:6] Given the tremendous diversity of literature written on the Holocaust, as well as on genocide and ethnic cleansing, the lack of a diversity of offerings on these topics is surprising. [6: The largest number of offerings on this topic appear in 6th grade ELA textbooks.]

While literature cannot replace historical narrative and a solid grounding in facts and historical developments, it can definitely provide teachers with supplementary material to bolster classroom assignments and readings. The Phase II review enables us to conclude that, as per the charge of the THGC, the ELA textbooks currently in use in Texas classrooms can “be used to supplement…social studies textbooks…to help teachers meet the new social studies TEKS requirements of providing Holocaust and genocide education.”[footnoteRef:7] [7: Berkowitz and Fein e-mails of July 26, 2012.]

[bookmark: suggestions]Suggestions
Based on the findings, the Dallas Holocaust Museum/Center of Education and Tolerance created a list of suggestions for steps that can be taken to help meet the needs of teachers in the state. Some of these recommendations are carried over from the Phase I report.
Suggestions:

· Create a resource list from the resources available at the Dallas Holocaust Museum/Center for Education and Tolerance (DHM/CET), Houston Museum of Holocaust (HMH), and the El Paso Holocaust Museum and Study Center (EPHM/SC) for use by teachers.
· Create a state-wide calendar maintained by the THGC to list all teacher workshops, training programs, and new exhibits hosted by the DHM/CET, HMH, and EPHM/SC.
· DHM/CET, HMH, and EPHM/SC should hold additional workshops on specific historical topics related to the Holocaust and Genocide to help supplement teacher knowledge.
· Make contact with the Texas State Historical Association to assist in reaching teachers, as well as university faculty, state-wide.
· Teachers should be encouraged to supplement their resources with Google alerts on relevant topics, such as: Holocaust, genocide, Nazism, fascism, totalitarianism, etc.
· Contact Texas Education Service Centers to see how curriculum specialists in social studies are meeting 2011-2012 TEKS requirements.
· Contact Texas school districts to see how curriculum specialist in social studies are meeting the 2011-2012 TEKS requirements.
· Visit major textbook companies to ascertain how each company helps districts to meet the requirements of the 2011-2012 TEKS. Explore online resources with companies as a way to fill the gaps.
· Commissioners or vetted and prepared volunteers should plan to visit major textbook vendors to discuss Commission’s goals and the work now happening toward production of the 2016 textbooks.
·

[bookmark: appendixA]Appendix A: List of Textbooks
Bedford’s Introduction to Literature, 9th ed., Bedford/St. Martin’s Publishing, 2008.

Everyday Use: Rhetoric at Work in Reading and Writing, Pearson Custom Publishing,
 2007.

Glencoe Literature Library (provides various novels)

Literature, Grade 6, Holt McDougal, 2010.

Literature, Grade 7, Holt McDougal, 2010.

Literature, Grade 8, Holt McDougal, 2010.

Literature, Grade 9, Holt McDougal, 2010.

Literature, Grade 10, Holt McDougal, 2010.

Literature: American Literature, Holt McDougal, 2010.

Literature, British Literature, Holt McDougal, 2010.

Literature: Reading Fiction, etc. 6th ed., Glencoe/McGraw Hill, 2011.

Literature: An Introduction to Fiction, etc, Prentice Hall/Pearson, 2011.

Literature Texas: Language and Literacy, Grade 6, Prentice Hall/Pearson, 2011.

Literature Texas: Language and Literacy, Grade 7, Prentice Hall/Pearson, 2011.

Literature Texas: Language and Literacy, Grade 8, Prentice Hall/Pearson, 2011.

Literature Texas: Language and Literacy, Grade 9, Prentice Hall/Pearson, 2011.

Literature Texas: Language and Literacy, American Experience, Prentice Hall/Pearson,
 2011.

Literature Texas: Language and Literacy, The British Tradition, Prentice Hall/Pearson,
 2011.

Literature Texas Treasure, Course 1, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure, Course 2, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure, Course 3, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure, Course 4, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure, Course 5, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure, American Literature, Glencoe/McGraw Hill, 2011.

Literature Texas Treasure: British Literature, Glencoe/McGraw Hill, 2011.

Mirrors & Windows: Connecting with Literature, Level I, EMC Publishing, 2012.

Mirrors & Windows: Connecting with Literature, Level II, EMC Publishing, 2012.

Mirrors & Windows: Connecting with Literature, Level III, EMC Publishing, 2012.

Mirrors & Windows: Connecting with Literature, Level V, EMC Publishing, 2012.

Mirrors & Windows: Connecting with Literature, Level VI, EMC Publishing, 2012.

Mirrors & Windows: Connecting with Literature, Level British Tradition, EMC Publishing,
 2012.

Perrine’s Literature, 10th ed., Wadsworth/Cengage, 2009.
The Language of Composition, Bedford/St. Martin’s, 2008.

[bookmark: appendixB]Appendix B: Social Studies TEKS
6th grade
[bookmark: 113.18] §113.18. Social Studies, Grade 6, Beginning with School Year 2011-2012.
Introduction
1) In Grade 6, students study people, places, and societies of the contemporary world. Societies for study are from the following regions of the world: Europe, Russia and the Eurasian republics, North America, Central America and the Caribbean, South America, Southwest Asia-North Africa, Sub-Saharan Africa, South Asia, East Asia, Southeast Asia, Australia, and the Pacific realm. Students describe the influence of individuals and groups on historical and contemporary events in those societies and identify the locations and geographic characteristics of various societies. Students identify different ways of organizing economic and governmental systems. The concepts of limited and unlimited government are introduced, and students describe the nature of citizenship in various societies. Students compare institutions common to all societies such as government, education, and religious institutions. Students explain how the level of technology affects the development of the various societies and identify different points of view about events. The concept of frame of reference is introduced as an influence on an individual's point of view.
2) To support the teaching of the essential knowledge and skills, the use of a variety of rich primary and secondary source material such as biographies, autobiographies, novels, speeches, letters, poetry, songs, and artworks is encouraged. Motivating resources are available from museums, art galleries, and historical sites.
Knowledge and Skills
History:
· (1) The student understands that historical events influence contemporary events. The student is expected to:
a) 	trace characteristics of various contemporary societies in regions that resulted from historical events or factors such as invasion, conquests, colonization, immigration, and trade; and
b) analyze the historical background of various contemporary societies to evaluate relationships between past conflicts and current conditions.
· (2) The student understands the influences of individuals and groups from various cultures on various historical and contemporary societies. The student is expected to:
a) 	identify and describe the influence of individual or group achievements on various historical or contemporary societies such as the classical Greeks on government and the American Revolution on the French Revolution; and
b) evaluate the social, political, economic, and cultural contributions of individuals and groups from various societies, past and present.
Government:
· (11) The student understands the concepts of limited and unlimited governments. The student is expected to:
a) 	identify and describe examples of limited and unlimited governments such as constitutional (limited) and totalitarian (unlimited);
b) compare the characteristics of limited and unlimited governments;
c) 	identify reasons for limiting the power of government; and
d) review the record of human rights abuses of limited or unlimited governments such as the oppression of Christians in Sudan.
· (12) The student understands various ways in which people organize governments. The student is expected to
a) 	identify and give examples of governments with rule by one, few, or many;
b) compare ways in which various societies such as China, Germany, India, and Russia organize government and how they function; and
c) 	identify historical origins of democratic forms of government such as Ancient Greece.
Culture:
· (15) The student understands the similarities and differences within and among cultures in various world societies. The student is expected to:
a) 	define culture and the common traits that unify a culture region;
b) identify and describe common traits that define cultures;
c) 	define a multicultural society and consider both the positive and negative qualities of multiculturalism;
d) analyze the experiences and evaluate the contributions of diverse groups to multicultural societies;
e) 	analyze the similarities and differences among various world societies; and
f) 	identify and explain examples of conflict and cooperation between and among cultures
· (19) The student understands the relationships among religion, philosophy, and culture. The student is expected to:
a) 	explain the relationship among religious ideas, philosophical ideas, and cultures; and
b) explain the significance of religious holidays and observances such as Christmas, Easter, Ramadan, the annual hajj, Yom Kippur, Rosh Hashanah, Diwali, and Vaisakhi in various contemporary societies.
Science, technology and Society:
· (20) The student understands the influences of science and technology on contemporary societies. The student is expected to:
a) give examples of scientific discoveries and technological innovations, including the roles of scientists and inventors, that have transcended the boundaries of societies and have shaped the world;
b) explain how resources, belief systems, economic factors, and political decisions have affected the use of technology; and
Social studies skills:
· (21) The student applies critical-thinking skills to organize and use information acquired through established research methodologies from a variety of valid sources, including electronic technology. The student is expected to:
a) 	differentiate between, locate, and use valid primary and secondary sources such as computer software; interviews; biographies; oral, print, and visual material; and artifacts to acquire information about various world cultures;
b) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing, contrasting, finding the main idea, summarizing, making generalizations and predictions, and drawing inferences and conclusions
c) 	organize and interpret information from outlines, reports, databases, and visuals, including graphs, charts, timelines, and maps
d) identify different points of view about an issue or current topic
e) 	Identify the elements of frame of reference that influenced participants in an event; and
· (22) The student communicates in written, oral, and visual forms. The student is expected to:
a) 	use social studies terminology correctly;
b) incorporate main and supporting ideas in verbal and written communication based on research;
c) 	express ideas orally based on research and experiences;
d) create written and visual material such as journal entries, reports, graphic organizers, outlines, and bibliographies based on research;
· (23) The student uses problem-solving and decision-making skills, working independently and with others, in a variety of settings. The student is expected to:
a) 	use a problem-solving process to identify a problem, gather information, list and consider options, consider advantages and disadvantages, choose and implement a solution, and evaluate the effectiveness of the solution; and
b) use a decision-making process to identify a situation that requires a decision, gather information, identify options, predict consequences, and take action to implement a decision.

[bookmark: 113.19]7th Grade:
§113.19. Social Studies, Grade 7, Beginning with School Year 2011-2012.
Introduction:
1) In Grade 7, students study the history of Texas from early times to the present. Content is presented with more depth and breadth than in Grade 4. Students examine the full scope of Texas history, including Natural Texas and its People; Age of Contact; Spanish Colonial; Mexican National; Revolution and Republic; Early Statehood; Texas in the Civil War and Reconstruction; Cotton, Cattle, and Railroads; Age of Oil; Texas in the Great Depression and World War II; Civil Rights and Conservatism; and Contemporary Texas eras. The focus in each era is on key individuals, events, and issues and their impact. Students identify regions of Texas and the distribution of population within and among the regions and explain the factors that caused Texas to change from an agrarian to an urban society. Students describe the structure and functions of municipal, county, and state governments, explain the influence of the U.S. Constitution on the Texas Constitution, and examine the rights and responsibilities of Texas citizens. Students use primary and secondary sources to examine the rich and diverse cultural background of Texas as they identify the different racial and ethnic groups that settled in Texas to build a republic and then a state. Students analyze the impact of scientific discoveries and technological innovations on the development of Texas in various industries such as agricultural, energy, medical, computer, and aerospace. Students use primary and secondary sources to acquire information about Texas.
Knowledge and Skills:
History:
· (7) The student understands how individuals, events, and issues shaped the history of Texas during the 20th and early 21st centuries. The student is expected to:
a) 	analyze the political, economic, and social impact of major events, including World War I, the Great Depression, and World War II, on the history of Texas; and
b) analyze the political, economic, and social impact of major events in the latter half of the 20th and early 21st centuries such as major conflicts, the emergence of a two-party system, political and economic controversies, immigration, and migration.
Culture:
· (19) The student understands the concept of diversity within unity in Texas. The student is expected to:
a) 	explain how the diversity of Texas is reflected in a variety of cultural activities, celebrations, and performances;
b) describe how people from various racial, ethnic, and religious groups attempt to maintain their cultural heritage while adapting to the larger Texas culture;
Social studies skills:
· (21) The student applies critical-thinking skills to organize and use information acquired through established research methodologies from a variety of valid sources, including electronic technology. The student is expected to:
a) 	differentiate between, locate, and use valid primary and secondary sources such as computer software, databases, media and news services, biographies, interviews, and artifacts to acquire information about Texas;
b) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing, contrasting, finding the main idea, summarizing, making generalizations and predictions, and drawing inferences and conclusions
c) 	organize and interpret information from outlines, reports, databases, and visuals, including graphs, charts, timelines, and maps;
d) identify points of view from the historical context surrounding an event and the frame of reference that influenced the participants;
e) 	support a point of view on a social studies issue or event;
f) 	identify bias in written, oral, and visual material;

[bookmark: 113.40][bookmark: 113.41]High School
§113.41. United States History Studies Since 1877 (One Credit), Beginning with School Year 2011-2012.
Introduction:
1) In United States History Studies Since 1877, which is the second part of a two-year study that begins in Grade 8, students study the history of the United States from 1877 to the present. The course content is based on the founding documents of the U.S. government, which provide a framework for its heritage. Historical content focuses on the political, economic, and social events and issues related to industrialization and urbanization, major wars, domestic and foreign policies, and reform movements, including civil rights. Students examine the impact of geographic factors on major events and eras and analyze their causes and effects. Students examine the impact of constitutional issues on American society, evaluate the dynamic relationship of the three branches of the federal government, and analyze efforts to expand the democratic process. Students describe the relationship between the arts and popular culture and the times during which they were created. Students analyze the impact of technological innovations on American life. Students use critical-thinking skills and a variety of primary and secondary source material to explain and apply different methods that historians use to understand and interpret the past, including multiple points of view and historical context.
2) To support the teaching of the essential knowledge and skills, the use of a variety of rich primary and secondary source material such as biographies, autobiographies, landmark cases of the U.S. Supreme Court, novels, speeches, letters, diaries, poetry, songs, and artworks is encouraged. Motivating resources are available from museums, historical sites, presidential libraries, and local and state preservation societies
Knowledge and Skills:
	History
· (2) The student understands traditional historical points of reference in U.S. history from 1877 to the present. The student is expected to:
a) identify the major characteristics that define an historical era;
b) identify the major eras in U.S. history from 1877 to the present and describe their defining characteristics;
c) apply absolute and relative chronology through the sequencing of significant individuals, events, and time periods; and
d) explain the significance of the following years as turning points: 1898 (Spanish-American War), 1914-1918 (World War I), 1929 (the Great Depression begins), 1939-1945 (World War II), 1957 (Sputnik launch ignites U.S.-Soviet space race), 1968-1969 (Martin Luther King Jr. assassination and U.S. lands on the moon), 1991 (Cold War ends), 2001 (terrorist attacks on World Trade Center and the Pentagon), and 2008 (election of first black president, Barack Obama).
· (3) The student understands the political, economic, and social changes in the United States from 1877 to 1898. The student is expected to:
a) analyze political issues such as Indian policies, the growth of political machines, civil service reform, and the beginnings of Populism;
b) describe the optimism of the many immigrants who sought a better life in America.
· (7) The student understands the domestic and international impact of U.S. participation in World War II. The student is expected to:
a) identify reasons for U.S. involvement in World War II, including Italian, German, and Japanese dictatorships and their aggression, especially the attack on Pearl Harbor
b) evaluate the domestic and international leadership of Franklin D. Roosevelt and Harry Truman during World War II, including the U.S. relationship with its allies and domestic industry's rapid mobilization for the war effort;
c) analyze the function of the U.S. Office of War Information;
d) analyze major issues of World War II, including the Holocaust; the internment of German, Italian, and Japanese Americans and Executive Order 9066; and the development of conventional and atomic weapons;
e) evaluate the military contributions of leaders during World War II, including Omar Bradley, Dwight Eisenhower, Douglas MacArthur, Chester A. Nimitz, George Marshall, and George Patton; and
f) explain the home front and how American patriotism inspired exceptional actions by citizens and military personnel, including high levels of military enlistment; volunteerism; the purchase of war bonds; Victory Gardens; the bravery and contributions of the Tuskegee Airmen, the Flying Tigers, and the Navajo Code Talkers; and opportunities and obstacles for women and ethnic minorities.
· (11) The student understands the emerging political, economic, and social issues of the United States from the 1990s into the 21st century. The student is expected to:
a) describe U.S. involvement in world affairs, including the end of the Cold War, the Persian Gulf War, the Balkans Crisis, 9/11, and the global War on Terror
b) identify significant social and political advocacy organizations, leaders, and issues across the political spectrum;
Economics
· (16) The student understands significant economic developments between World War I and World War II. The student is expected to:
c) analyze the effects of the Great Depression on the U.S. economy and society such as widespread unemployment and deportation and repatriation of people of European and Mexican heritage and others;
· (17) The student understands the economic effects of World War II and the Cold War. The student is expected to
a) describe the economic effects of World War II on the home front such as the end of the Great Depression, rationing, and increased opportunity for women and minority employment;
Government
· (19) The student understands changes over time in the role of government. The student is expected to:
a) explain constitutional issues raised by federal government policy changes during times of significant events, including World War I, the Great Depression, World War II, the 1960s, and 9/11;
Social study Skills
· (29) The student applies critical-thinking skills to organize and use information acquired from a variety of valid sources, including electronic technology. The student is expected to:
a) use a variety of both primary and secondary valid sources to acquire information and to analyze and answer historical questions
b) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing and contrasting, finding the main idea, summarizing, making generalizations, making predictions, drawing inferences, and drawing conclusions;
c) understand how historians interpret the past (historiography) and how their interpretations of history may change over time;
d) use the process of historical inquiry to research, interpret, and use multiple types of sources of evidence;
e) evaluate the validity of a source based on language, corroboration with other sources, and information about the author, including points of view, frames of reference, and historical context;

§113.42. World History Studies (One Credit), Beginning with School Year 2011-2012.
Introduction
1) World History Studies is a survey of the history of humankind. Due to the expanse of world history and the time limitations of the school year, the scope of this course should focus on "essential" concepts and skills that can be applied to various eras, events, and people within the standards in subsection (c) of this section. The major emphasis is on the study of significant people, events, and issues from the earliest times to the present. Traditional historical points of reference in world history are identified as students analyze important events and issues in western civilization as well as in civilizations in other parts of the world. Students evaluate the causes and effects of political and economic imperialism and of major political revolutions since the 17th century. Students examine the impact of geographic factors on major historic events and identify the historic origins of contemporary economic systems. Students analyze the process by which constitutional governments evolved as well as the ideas from historic documents that influenced that process. Students trace the historical development of important legal and political concepts. Students examine the history and impact of major religious and philosophical traditions. Students analyze the connections between major developments in science and technology and the growth of industrial economies, and they use the process of historical inquiry to research, interpret, and use multiple sources of evidence.
2) The following periodization should serve as the framework for the organization of this course: 8000 BC-500 BC (Development of River Valley Civilizations); 500 BC-AD 600 (Classical Era); 600-1450 (Post-classical Era); 1450-1750 (Connecting Hemispheres); 1750-1914 (Age of Revolutions); and 1914-present (20th Century to the Present). Specific events and processes may transcend these chronological boundaries.
Knowledge and Skills
	History
· (1) The student understands traditional historical points of reference in world history. The student is expected to:
a) identify major causes and describe the major effects of the following important turning points in world history from 1914 to the present: the world wars and their impact on political, economic, and social systems; communist revolutions and their impact on the Cold War; independence movements; and globalization.
· (11) The student understands the causes and impact of the global economic depression immediately following World War I. The student is expected to
a) explain the responses of governments in the United States, Germany, and the Soviet Union to the global depression
· (12) The student understands the causes and impact of World War II. The student is expected to:
a) describe the emergence and characteristics of totalitarianism;
b) explain the roles of various world leaders, including Benito Mussolini, Adolf Hitler, Hideki Tojo, Joseph Stalin, Franklin D. Roosevelt, and Winston Churchill, prior to and during World War II; and
c) explain the major causes and events of World War II, including the German invasions of Poland and the Soviet Union, the Holocaust, Japanese imperialism, the attack on Pearl Harbor, the Normandy landings, and the dropping of the atomic bombs.
Geography
· (16)	 The student understands the impact of geographic factors on major historic events and processes. The student is expected to:
a) locate places and regions of historical significance directly related to major eras and turning points in world history
b) interpret maps, charts, and graphs to explain how geography has influenced people and events in the past.
Government
· (19) The student understands the characteristics of major political systems throughout history. The student is expected to:
a) identify the characteristics of the following political systems: theocracy, absolute monarchy, democracy, republic, oligarchy, limited monarchy, and totalitarianism.
· (20) The student understands how contemporary political systems have developed from earlier systems of government. The student is expected to:
a) explain the significance of the League of Nations and the United Nations.
Citizenship
· (21) The student understands the significance of political choices and decisions made by individuals, groups, and nations throughout history. The student is expected to
a) describe how people have participated in supporting or changing their governments;
b) describe the rights and responsibilities of citizens and noncitizens in civic participation throughout history; and
· (22) The student understands the historical development of significant legal and political concepts related to the rights and responsibilities of citizenship. The student is expected to:
a) identify examples of politically motivated mass murders in Cambodia, China, Latin America, the Soviet Union, and Armenia;
b) identify examples of genocide, including the Holocaust and genocide in the Balkans, Rwanda, and Darfur
c) identify examples of individuals who led resistance to political oppression such as Nelson Mandela, Mohandas Gandhi, Oscar Romero, Natan Sharansky, Las Madres de la Plaza de Mayo, and Chinese student protestors in Tiananmen Square; and
d) assess the degree to which American ideals have advanced human rights and democratic ideas throughout the world.
Science, technology and society
· (28)	The student understands how major scientific and mathematical discoveries and technological innovations have affected societies from 1750 to the present. The student is expected to:
a) explain the effects of major new military technologies on World War I, World War II, and the Cold War;
Social study skills
· (29) The student applies critical-thinking skills to organize and use information acquired from a variety of valid sources, including electronic technology. The student is expected to:
a) identify methods used by archaeologists, anthropologists, historians, and geographers to analyze evidence;
b) explain how historians, when examining sources, analyze frame of reference, historical context, and point of view to interpret historical events;
c) explain the differences between primary and secondary sources and examine those sources to analyze frame of reference, historical context, and point of view;
d) evaluate the validity of a source based on language, corroboration with other sources, and information about the author;
e) identify bias in written, oral, and visual material;
f) analyze information by sequencing, categorizing, identifying cause-and-effect relationships, comparing, contrasting, finding the main idea, summarizing, making generalizations and predictions, drawing inferences and conclusions, and developing connections between historical events over time;
g) construct a thesis on a social studies issue or event supported by evidence; and
h) use appropriate reading and mathematical skills to interpret social studies information such as maps and graphs.

[bookmark: 113.43][bookmark: 113.46]§113.46. Sociology (One-Half Credit), Beginning with School Year 2011-2012.
Introduction
1) Sociology, an elective course, is an introductory study in social behavior and organization of human society. This course will describe the development of the field as a social science by identifying methods and strategies of research leading to an understanding of how the individual relates to society and the ever changing world. Students will also learn the importance and role of culture, social structure, socialization, and social change in today's society.
Knowledge and Skills
	Changing World
· (18) The student understands how collective behavior, social movements, and modernization contribute to a changing social world. The student is expected to:
a) compare and contrast various types of collective behavior and social movements and how they affect society;
b) discuss theories that have been developed to explain collective behavior and social movements; and
c) illustrate three social processes that contribute to social change and discuss and evaluate how technology, population, natural environment, revolution, and war cause cultures to change.

[bookmark: AppendixC]Appendix C: Guidelines for Teaching about the Holocaust
Teachers sometimes ask the Dallas Holocaust Museum/Center for Education and Tolerance staff why they should teach their students about the Holocaust. They wonder if their students are too immature to grasp a topic deemed “so depressing”. Another comment notes that the Holocaust deals only with Jews, so it does not apply to the majority of students. These misconceptions about the Holocaust deprive students of an invaluable educational experience that engages them in critical thinking and self-reflection.
The study of the Holocaust transcends the basic understanding of the historical fact that six million Jews as well as other innocent victims of the Nazis and their collaborators were brutally murdered in occupied Europe. The history of the Holocaust offers:
· a pedagogical examination of basic moral issues;
· a constructive lesson in what can happen when prejudice and discrimination are allowed to flourish and when individuals and governments fail to take a stand against injustice;
· an opportunity to define our own role as responsible citizens in this world (one of the central tenets in the United States education system);
· a study that makes students think about the use and abuse of power, and the roles and responsibilities of organizations, and nations when confronted with civil rights violations and/or policies of genocide;
· insight into the complex historical, social, religious, political, and economic factors that cumulatively resulted in the Holocaust.
When you decide to become a Holocaust educator, the DHM/CET recommends you consider the following questions before building your lesson plan:
· Why should your students learn this history?
· What are the most significant lessons students should learn from a study of the Holocaust?
· Why is a particular reading, image, document, or film an appropriate medium for conveying the lessons about the Holocaust you wish to teach?
Finally, educators should adhere to the following guidelines when teaching about the Holocaust:
These guidelines are set by the United Stated Holocaust Memorial Museum (USHMM) and the Task Force for International Cooperation on Holocaust Education, Remembrance and Research. These organizations have conducted extensive pedagogical research into creating these guidelines. As such, the Dallas Holocaust Museum/Center for Education and Tolerance also recommends the guidelines listed below.
1. The Holocaust can be successfully taught to students; do not be afraid to approach this subject. Many teachers are reluctant to explore the history of the Holocaust with their students because of the perceived difficulties in teaching the subject. They are overwhelmed by how to convey the scale of the tragedy, the enormity of the numbers involved and the depths to which humanity can sink. They wonder how to move their students without traumatizing them; they worry about their students’ possible reactions to this subject and how to deal with “inappropriate” behavior in the classroom, such as giggling or expressing anti-Semitic and racist remarks.
Do not be afraid to approach this subject as, while it may appear daunting, experience has shown that the Holocaust can be successfully taught to students and may have very positive results.
2. Define the Term “Holocaust.” The Holocaust was the state-sponsored, systematic persecution and annihilation of European Jewry by Nazi Germany and its collaborators between 1933 and 1945. Jews were the primary victims — 6 million were murdered; Gypsies, the handicapped and Poles were also targeted for destruction or decimation for racial, ethnic or national reasons. Millions more — including homosexuals, Jehovah's Witnesses, Soviet prisoners of war and political dissidents — also suffered grievous oppression and death under Nazi tyranny.
3. Do not teach or imply that the Holocaust was inevitable. Just because a historical event took place and is documented in textbooks and on film does not mean that it had to happen. This seemingly obvious concept is often overlooked by students and teachers alike. The Holocaust took place because individuals, groups and nations made decisions to act or not to act. Focusing on those decisions leads to insights into history and human nature and can better help your students to become critical thinkers.
4. Avoid simple answers to complex questions. The history of the Holocaust raises difficult questions about human behavior and the context within which individual decisions are made. Be wary of oversimplification. Seek instead to nuance the story. Allow students to think about the many factors and events that contributed to the Holocaust and often made decision-making difficult and uncertain.
5. Strive for precision of language. Any study of the Holocaust touches upon nuances of human behavior. Because of the complexity of the history, there is a temptation to generalize and, thus, to distort the facts (e.g., "all concentration camps were killing centers" or "all Germans were collaborators"). Rather, you must strive to help your students clarify the information presented and encourage them to distinguish, for example, the differences between prejudice and discrimination, collaborators and bystanders, armed and spiritual resistance, direct orders and assumed orders, concentration camps and killing centers, and guilt and responsibility.
Words that describe human behavior often have multiple meanings. Resistance, for example, usually refers to a physical act of armed revolt. During the Holocaust, it also encompassed partisan activity; the smuggling of messages, food, and weapons; sabotage; and actual military engagement. Resistance may also be thought of as willful disobedience, such as continuing to practice religious and cultural traditions in defiance of the rules or creating fine art, music and poetry inside ghettos and concentration camps. For many, simply maintaining the will to remain alive in the face of abject brutality was an act of spiritual resistance.
 Try to avoid stereotypical descriptions. Though all Jews were targeted for destruction by the Nazis, the experiences of all Jews were not the same. Remind your students that, although members of a group may share common experiences and beliefs, generalizations about them, without benefit of modifying or qualifying terms (e.g., "sometimes," "usually" or "in many cases but not all") tend to stereotype group behavior and distort historical reality. Thus, all Germans cannot be characterized as Nazis nor should any nationality be reduced to a singular or one-dimensional description.
6. Strive for balance in establishing whose perspective informs your study of the Holocaust. Most students express empathy for victims of mass murder. However, it is not uncommon for students to assume that the victims may have done something to justify the actions against them and, thus, to place inappropriate blame on the victims themselves. One helpful technique for engaging students in a discussion of the Holocaust is to think of the participants involved as belonging to one of four categories: victims, perpetrators, rescuers or bystanders. Examine the actions, motives and decisions of each group. Portray all individuals, including victims and perpetrators, as human beings who are capable of moral judgment and independent decision making.
As with any topic, students should make careful distinctions about sources of information. Students should be encouraged to consider why a particular text was written, who wrote it, who the intended audience was, whether there were any biases inherent in the information, whether any gaps occurred in discussion, whether omissions in certain passages were inadvertent or not and how the information has been used to interpret various events. Because scholars often base their research on different bodies of information, varying interpretations of history can emerge. Consequently, all interpretations are subject to analytical evaluation. Strongly encourage your students to investigate carefully the origin and authorship of all material, particularly anything found on the Internet.
7. Avoid comparisons of pain. A study of the Holocaust should always highlight the different policies carried out by the Nazi regime toward various groups of people; however, these distinctions should not be presented as a basis for comparison of the level of suffering between those groups during the Holocaust. One cannot presume that the horror of an individual, family or community destroyed by the Nazis was any greater than that experienced by victims of other genocides. Avoid generalizations that suggest exclusivity such as "the victims of the Holocaust suffered the most cruelty ever faced by a people in the history of humanity."
8. Do not romanticize history. People who risked their lives to rescue victims of Nazi oppression provide useful, important and compelling role models for students. Given that only a small fraction of non-Jews under Nazi occupation helped to rescue Jews, an overemphasis on heroic tales in a unit on the Holocaust can result in an inaccurate and unbalanced account of the history. Similarly, in exposing students to the worst aspects of human nature as revealed in the history of the Holocaust, you run the risk of fostering cynicism in your students. Accuracy of fact along with a balanced perspective on the history must be a priority.
9. Contextualize the history. Events of the Holocaust and, particularly, how individuals and organizations behaved at that time, should be placed in historical context. The occurrence of the Holocaust must be studied in the context of European history as a whole to give students a perspective on the precedents and circumstances that may have contributed to it.
Similarly, study of the Holocaust should be viewed within a contemporaneous context, so students can begin to comprehend the circumstances that encouraged or discouraged particular actions or events. For example, when thinking about resistance, consider when and where an act took place; the immediate consequences to one's actions to self and family; the degree of control the Nazis had on a country or local population; the cultural attitudes of particular native populations historically toward different victim groups; and the availability and risk of potential hiding places.
Encourage students not to categorize groups of people only on the basis of their experiences during the Holocaust: contextualization is critical so that victims are not perceived only as victims. By exposing students to some of the cultural contributions and achievements of 2,000 years of European Jewish life, for example, you help them to balance their perception of Jews as victims and to better appreciate the traumatic disruption in Jewish history caused by the Holocaust.
10. Translate statistics into people. In any study of the Holocaust, the sheer number of victims challenges easy comprehension. Show that individual peoples’ families of grandparents, parents and children are behind the statistics and emphasize that within the larger historical narrative is a diversity of personal experience. Precisely because they portray people in the fullness of their lives and not just as victims, first-person accounts and memoir literature provide students with a way of making meaning out of collective numbers and add individual voices to a collective experience.
11. Make responsible methodological choices. One of the primary concerns of educators teaching the history of the Holocaust is how to present horrific, historical images in a sensitive and appropriate manner. Graphic material should be used judiciously and only to the extent necessary to achieve the objective of the lesson. Try to select images and texts that do not exploit the students' emotional vulnerability or that might be construed as disrespectful of the victims themselves. Do not skip any of the suggested topics for study of the Holocaust because the visual images are too graphic. Use other approaches to address the material.
In studying complex human behavior, many teachers rely upon simulation exercises meant to help students "experience" unfamiliar situations. Even when great care is taken to prepare a class for such an activity, simulating experiences from the Holocaust remains pedagogically unsound. The activity may engage students, but they often forget the purpose of the lesson and, even worse, they are left with the impression that they now know what it was like to suffer or even to participate during the Holocaust. It is best to draw upon numerous primary sources, provide survivor testimony and refrain from simulation games that lead to a trivialization of the subject matter.
Furthermore, word scrambles, crossword puzzles, counting objects, model building and other gimmicky exercises tend not to encourage critical analysis but lead instead to low-level types of thinking and, in the case of Holocaust curricula, trivialization of the history. If the effects of a particular activity, even when popular with you and your students, run counter to the rationale for studying the history, then that activity should not be used.

[bookmark: appendixd]
2

[bookmark: reviewmatrix]Appendix D: Review Matrix
	Source Title
	Publisher
	Title of Piece
	Author of Piece
	Genre
	Description of historical content
	Grade Level
	Social Studies TEKS

	Mirrors & Windows-Connecting with Literature Level I
	EMC Publishing
	The Bracelet
	Yoshiko Uchida
	Short Story
	Japanese internment WWII
	6
	113.18.1-2-11-15

	
	
	In Response to Executive Order 9066
	Dwight Okida
	Narrative Poem
	Japanese internment WWII
	6
	113.18.1-2-11-15

	
	
	Why?
	Anne Frank
	Personal Essay
	Holocaust/personal reflection
	6
	113.18.1-2-11-15

	Literature Texas-Language and Literacy
	Prentice Hall/ Pearson
	Aaron's Gift
	Myron Leroy
	Short Story
	Kishinev Pogrom 1903/NYC early 20th c.
	6
	113.18.1-2

	
	
	Zlata's Diairy
	Zlata Filipovic
	Diary entries
	Yugoslavian Civil War
	6
	113.18.1-2-11

	
	
	Letter from a Concentration Camp
	Yoshiko Uchida
	Fictional Letter
	Internment of Japanese-Americans WWII
	6
	113.18.1-2-11

	Literature-Grade 6
	Holt McDougal
	Number the Stars
	Lois Lowry
	Novel-excerpt
	Nazi occupation
	6
	113.18.1-2-11

	
	
	Aaron's Gift
	Myron Leroy
	Short Story
	Kishinev Pogrom 1903/NYC early 20th c
	6
	113.18.1-2

	
	
	The Red Guards
	Ji-li Jiang
	Memoir
	Cultural Revolution
	6
	113.18.1-2-11-12

	Literature Texas Treasures - Course 1
	Glencoe
	Elie Wiesel: Voice from the Holocaust
	Michael A. Schuman
	Biography
	Account of Wiesel's life & work
	6
	113.18.1-2-11

	
	
	The Secret School
	Susan Goldman Rubin
	Non-fiction account
	Account of art program in Terezin Ghetto
	6
	113.18.1-2-11

	
	
	The Bracelet
	Yoshiko Uchida
	Short Story
	Internment of Japanese-Americans WWII
	6
	113.18.1-2-11

	
	
	Executive Order No. 9066
	Jerry Stanley
	Non-fiction account
	Internment of Japanese-Americans WWII
	6
	113.18.1-2-11

	Literature-Grade 7
	Holt McDougal
	Names
	Billy Collins
	Poem
	Attack on Twin Towers, NYC
	7
	113.18.1-2

	
	
	Enemies Attack: A Nation Mourns
	
	Article
	Attack on Twin Towers, NYC
	7
	113.18.1-2

	Literature Texas-Language and Literacy
	Prentice Hall/ Pearson
	Suzy and Leah
	Jane Yolen
	Fictional Diary entries
	Jewish War refugee from Holocaust
	7
	113.18.1-2-11

	
	
	Letters from Rifka
	Karen Hesse
	Short Story
	Jewish family fleeing USSR after WWI
	7
	113.18.1-2-11-12

	Literature Texas Treasures-Course 2
	Glencoe
	Zlata's Diairy
	Zlata Filipovic
	Diary entries
	Yugoslavian Civil War
	7
	113.18.1-2-11

	Mirrors & Windows-Connecting with Literature Level II
	EMC Publishing
	For My Father
	Janice Mirikitani
	Narrative Poem
	Tule Lake AR Japanese internment WWII
	7
	113.18.1-2

	Literature-Grade 8
	Holt McDougal
	The Diary of Anne Frank (Act 1)
	Frances Goodrich & Albert Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	Diary of Anne Frank
	Anne Frank
	Diary entry
	Jewish girl's observations
	8
	113.18.1-2-11

	
	
	The Diary of Anne Frank (Act 2)
	Goodrich & Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	A Diary from Another World
	Gerda Weissman Klein
	Observation
	Comments on Anne Frank and her home
	8
	113.18.1-2-11

	
	
	The Last Seven Months of Anne Frank-Interview w/Hannah Elisabeth Pick-Goslar
	Willy Lindwer
	T.V. Interview
	Memories of Anne Frank in captivity
	8
	113.18.1-2-11

	
	
	Anne Frank Remembered
	
	Video Clips
	Film and reenactment of Anne Frank's Life
	8
	113.18.1-2-11

	Literature Texas-Language and Literature
	Prentice Hall/ Pearson
	Anne Frank & Me
	Cherie Bennett
	Play
	Time travel, meets AF on train to Auschwitz
	8
	113.18.1-2-11

	
	
	Frank Family/WWII timelines
	
	Timelines
	Historical timeline
	8
	113.18.1-2-11

	
	
	Florida Holocaust Museum
	
	Website visitor info.
	Holocaust Museum
	8
	113.18.1-2-11

	
	
	Holocaust Museum Houston
	
	Website info. on speaker
	Rwandan Genocide
	8
	113.18.1-2-11

	
	
	The Diary of Anne Frank (Act 1)
	Goodrich & Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	The Diary of Anne Frank (Act 2)
	Goodrich & Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	Anne Frank: Diary of a Young Girl
	Anne Frank
	Diary entries
	Jewish girl's observations
	8
	113.18.1-2-11

	
	
	Anne Frank Remembered
	Miep Gies
	Memoir
	Post WWII interaction w/Otto Frank
	8
	113.18.1-2-11

	Literature Texas Treasures-Course 3
	Glencoe
	The Diary of Anne Frank (Act 1)
	Goodrich & Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	The Diary of Anne Frank (Act 2)
	Goodrich & Hackett
	Play
	Jewish family in occupied Netherlands
	8
	113.18.1-2-11

	
	
	Anne Frank: Diary of a Young Girl
	Anne Frank
	Diary entries
	Jewish girl's observations
	8
	113.18.1-2-11

	
	
	Sky
	Hanneke Ippisch
	Memoir
	Teen girl in Dutch resistance
	8
	113.18.1-2-11

	Mirrors & Windows-Connecting with Literature Level III
	EMC Publishing
	The Diary of Anne Frank
	Francis Goodrich, Albert Hacket
	Drama
	Holocaust-Jewish family in hiding
	8
	113.41 (b)2, (c) 7D, 7E

	
	
	Anne Frank: The Diary of a Young Girl
	Anne Frank
	Memoir
	
	8
	113.41 (b)2, (c) 7D, 7E

	
	
	from: All But My Life
	Gerda Weissmann Klein
	Autobiography
	Reflections of a Holocaust Survivor
	8
	113.41.2-7; 113.42.1-12-22

	Literature - Texas Language and Literacy
	Prentice Hall/ Pearson
	First Inaugural Address
	Franklin D Roosevelt
	speech
	WWII/ Great Depression
	9
	113.41.2-7-16; 113.42.1-11-12

	Literature - Grade 9
	Holt Mcdougal
	The Arms Race
	Albert Einstein
	essay
	cold war - warning WMDs
	9
	113.41.2-11

	
	
	The Lost Boys
	Sara Corbett
	non fiction
	Sudan Civil War - Dinka Tribe
	9
	113.41.11; 113.42.1-20-22

	
	
	Be a Marine
	
	recruiting poster
	Women's work during WWII to free men to fight
	9
	113.41.2-7-17-19; 113.42.1-21

	Literature - Grade 10
	Holt Mcdougal
	Tolerance
	E.M. Forster
	short story
	discussion on Tolerance after WWII
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Night
	Elie Wiesel
	excerpt Memoir
	Holocaust - survivor
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Nobel Prize Acceptance Speech
	Elie Wiesel
	Speech
	Holocaust - survivor/speech
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Farawell to Manzamar
	Jeanne W. and James D. Houston
	excerpt memoir
	memoir of Japanese internment
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Keep Memory Alive
	Elie Wiesel
	speech
	speech on keeping memory of Holocaust
	10
	113.41.2-7; 113.42.1-12-19-21-22

	Literature - Texas Treasures Course 5
	Glencoe
	Nobel Prize Acceptance Speech
	Elie Wiesel
	speech
	speech on keeping memory of Holocaust
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Farewell to Manzanar
	Jeanne W. & James D. Houston
	historical narrative
	A description of the Internment experience, embedded in historical context
	10
	113.41.7

	
	
	A Storm in the Mountains
	Aleksandr Solzhenitsyn
	poetry
	Solzhenitsyn wrote will imprisoned in a gulag after criticizing Stalin
	10
	113.42.12-22

	Mirrors & Windows-Connecting with Literature Level V
	EMC Publishing
	Desert Exile
	Yoshiko Uchida
	Autobiography
	Reflections of Japanese internment WWII
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Proclamation 4417
	President Ford
	Document
	Termination of executive order
	10
	113.41 (b)2, (c) 7D, 7E; 113.42 (b) 3, (c) 1F, 12 C

	
	
	Keep Memory Alive
	Elie Wiesel
	Speech
	Acceptance of Nobel Prize
	10
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	No News from Auschwitz
	A.M. Rosenthal
	Essay
	Auschwitz Concentration Camp
	10
	113.41.2-7; 113.42.1-12-19-21-22

	Mirrors & Windows-Connecting with Literature Level VI
	EMC Publishing
	The Watch
	Elie Wiesel
	Memoir
	Sighet, Romania after liberation WWII
	11
	113.41 (b)2, (c) 7D, 7E; 113.42 (b) 3, (c) 1F, 12 C

	Literature - American Literature
	Holt Mcdougal
	A New Kind of War
	Ernest Hemmingway
	newspaper report
	news report on Spanish Civil War from April 14, 1937
	11
	113.41.2; 113.42.22

	
	
	Why Soldiers Won't Talk
	John Steinbeck
	essay
	view of soldiers life - why they won't talk
	11
	113.41.2-7; 113.42.1-12

	
	
	Adam
	Kurt Vonnegut, Jr.
	short story
	story about Holocaust survivor that comes to seek better life in US
	11
	113.41.2-7-16; 113.42.1-12-16

	
	
	Survival in Auschwitz
	Primo Levi
	excerpt Memoir
	memoir of survival during Holocaust
	11
	113.41.2-7; 113.42.1-12-19-21-22

	Literature - Texas Treasures - American Lit.
	Glencoe
	Four Freedoms
	Franklin D Roosevelt
	excerpt speech
	focus on freedom during WWII
	11
	113.41.2-7; 113.42.1-12

	
	
	War Message to Congress
	Franklin D Roosevelt
	public document
	declaration of war by US
	11
	113.41.2-7; 113.42.1-12

	
	
	All Rivers Run to the Sea
	Elie Wiesel
	excerpt Memoir
	memoir of survival during Holocaust
	11
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Kubota
	Garrett Hongo
	excerpt Memoir
	internment Japanese after Pearl Harbor
	11
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Maus: A Survivor's Tale
	Art Spiegelman
	graphic novel
	story of father's survival
	11
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	Stay Alive, My Son
	Pin Yathay
	excerpt Memoir
	Life under Khmer Rouge oppression
	11
	113.42.22

	
	
	Be Ye Men of Valor
	Winston Churchill
	Speech / Radio broadcast
	Speech made by Churchill to inspire courage and confidence.
	11
	113.41.7

	
	
	Media Workshop - Propaganda
	
	Posters
	British and Nazi posters to analyze
	
	113.41.7; 113.42.12

	Literature-Texas-American Experience
	Prentice Hall/ Pearson
	Hiroshima
	John Hershey
	essay
	discussion on atomic bombing of hiroshima
	11
	113.41.2-7; 113.42.1-12-16-20-21

	
	
	The Battle of Easy Chair
	Dr. Seuss
	cartoon
	cartoon on pacifism
	11
	113.41.2-7-19; 113.42.1-12-19-21-22

	
	
	The First Seven Years
	Bernard Malamud
	short story
	story about settlement of Jews in US after the Holocaust
	11
	113.41.2-7-16; 113.42.1-12-16

	
	
	The Death of the Ball Turret Gunner
	Randall Jarrell
	Poetry
	WWII - turret gunner
	11
	113.41.7

	
	
	The Story Behind the Documents
	textbook author
	Primary Source Documents
	documents (posters, political cartoon, editorial)
	11
	113.42.12

	Mirrors & Windows-Connecting with Literature Level British Traditions
	EMC Publishing
	The Hand That Signed the Paper
	Dylan Thomas
	Poetry
	Rise of fascism
	12
	113.41.2-7; 113.42.1-12-19-21-22

	Perrine's Literature (10th ed.)
	Wadsworth/Cengage
	The History Teacher
	Billy Collins
	Poetry
	Dropping of bomb on Hiroshima
	12-AP
	113.41.2-7; 113.42.1-12-16-20-21

	
	
	The Death of a Soldier
	Wallace Stevens
	Poetry
	War and Death
	12-AP
	113.41.2-7; 113.42.1-11-12

	Bedford Introduction to Literature (9th ed.)
	Bedford/St. Martin's
	The Death of the Ball Turret Gunner
	Randall Jarrell
	Poetry
	War and Death
	12-AP
	113.41.2-7; 113.42.1-12

	Everyday Use: Rhetoric at Work…
	Pearson Custom Publ.
	Maus II: A Survivor's Tale
	Art Spiegelman
	Graphic Novel
	Auschwitz--Death March
	12-AP
	113.41.2-7; 113.42.1-12-19-21-22

	Literature: Reading Fiction, etc. (6th ed.)
	McGraw Hill
	From Requiem: 1935-1940
	Anna Akhmatova
	Poetry
	Life under Stalinist terror
	12-AP
	113.41.2-7-11; 113.42.1-12-22-19

	
	
	September First, 1939
	W. H. Auden
	Poetry
	Reflection on outbreak of war in Eur.
	12-AP
	113.41.2-7; 113.42.1-12

	
	
	The History Teacher
	Billy Collins
	Poetry
	Dropping of bomb on Hiroshima
	12-AP
	113.41.2-7; 113.42.1-12-16-20-21

	
	
	Welcome to Hiroshima
	Mary Jo Salter
	Poetry
	Reflection on bombing of Hiroshima
	12-AP
	113.41.2-7; 113.42.1-12-16-20-21

	The Language of Composition
	Bedford/St. Martin's
	The History Teacher
	Billy Collins
	Poetry
	Dropping of bomb on Hiroshima
	12-AP
	113.41.2-7; 113.42.1-12-16-20-21

	
	
	Guernica
	Pablo Picasso
	Painting & Magazine Covers
	Nazi bombing during Spanish Civil War
	12-AP
	113.41.2-7; 113.42.1-12-19

	Literature: An Introduction to Fiction, etc.
	Prentice Hall/ Pearson
	The Fury of Aerial Bombardment
	Richard Eberhart
	Poetry
	Training during War
	12-AP
	113.41.2-7; 113.42.1-12

	
	
	The Death of the Ball Turret Gunner
	Randall Jarrell
	Poetry
	War and Death
	12-AP
	113.41.2-7; 113.42.1-12

	Literature: British Literature
	Holt McGougal
	Modern & Contemporary Lit.
	Various
	Essay-Prose
	Summary of cultural, literary developments
	12
	

	
	
	1984
	George Orwell
	Excerpt-Prose
	Totalitarianism and social control
	12
	113.41.2-7; 113.42.1-12-19

	
	
	Together
	Unattributed
	Recruitment poster
	War and Empire
	12
	113.41.2-7; 113.42.1-12

	
	
	Your Talk May Kill Your Comrades
	Unattributed
	Recruitment poster
	War
	12
	113.41.2-7; 113.42.1-12

	
	
	Night
	Elie Wiesel
	Memoir
	
	12
	113.41.2-7; 113.42.1-12-19-22

	
	
	Women & Children de-train
	Unattributed
	Photo
	Arrival at Auschwitz-Birkenau
	12
	113.41.2-7; 113.42.1-12-19-22

	
	
	Speeches, May 19, 1940
	Winston Churchill
	Speech
	Response to being under attack
	12
	113.41.2-7; 113.42.1-12

	
	
	Churchill inspects Parliament
	Unattributed
	Photo
	PM inspects damage to Parliament
	12
	113.41.2-7; 113.42.1-12

	
	
	Wartime Propaganda
	Unattributed
	Posters & text
	3 Propaganda posters & discussion
	12
	113.41.2-7; 113.42.1-12

	Literature (TX Treasures): British Literature
	McGraw Hill
	The Modern Age
	Various
	Essay-Prose
	Summary of cultural, literary developments
	12
	

	
	
	Be Ye Men of Valor
	Winston Churchill
	Speech
	Churchill's 1st radio speech as PM
	12
	113.41.2-7; 113.42.1-12

	
	
	British Propaganda Posters
	Various
	Posters & text
	Anti-Nazi propaganda
	12
	113.41.2-7; 113.42.1-12-19-22

	
	
	German Propaganda Poster
	Various
	Poster & Text
	Vote Nazi Party poster
	12
	113.41.2-7; 113.42.1-12-19-22

	Literature (TX):The British Tradition
	Prentice Hall/ Pearson
	Wartime Speech
	Winston Churchill
	Speech
	Churchill's 1st radio speech as PM
	12
	113.41.2-7; 113.42.1-12

	
	
	Photographs of the London Blitz
	Various
	Photos & Poster
	
	12
	113.41.2-7; 113.42.1-12

	
	
	Vergissmeinnicht
	Keith Douglas
	Poetry
	Views a German body 3 weeks after battle
	12
	113.41.2-7; 113.42.1-12

	
	
	Naming of Parts
	Henry Reed
	Poetry
	Training during War
	12
	113.41.2-7; 113.42.1-12

	GLENCOE LITERATURE LIBRARY - NOVELS
	
	The Chosen
	Chaim Potok
	
	
	
	113.41.2-7; 113.42.1-12-19-21-22

	
	
	One Day in the Life of Ivan Denisovich
	Aleksandr Solzhenitsyn
	
	
	
	113.41.2-7-11; 113.42.1-12-22-19

	
	
	Night
	Elie Wiesel
	
	
	
	113.41.2-7; 113.42.1-12-19-22

