

Continuity/Change over Time, 1754-1800

From the 2015 Revised Framework:

Patterns of Continuity and Change over Time

Historical thinking involves the ability to recognize, analyze, and evaluate the dynamics of historical continuity and change over periods of time of varying length, as well as the ability to relate these patterns to larger historical processes or themes.

Students will ...

- Identify patterns of continuity and change over time and explain the significance of such patterns.
- Explain how patterns of continuity and change over time relate to larger historical processes or themes.

From the Revised Long Essay Rubric (2 of 6 points)

1 Point - Describes historical continuity AND change over time.

1 Point - Explains the reasons for historical continuity AND change over time.

MAGPIES

- M**igration and Settlement
- A**merica in the World
- G**eography and the Environment
- P**olitics and Power
- I**dentify; American and National
- E**conomy; Work, Exchange, & Technology
- S**ociety and Culture

**When analyzing continuity
and change over time, think in
terms of historical theme.**

