Columbus County Schools Social Studies Curriculum Guide				
	[bookmark: _GoBack]Columbus County Schools
Social Studies Curriculum Guide

	SUBJECT:
	GRADE LEVEL: 8
	GRADING PERIOD:

	Chapters: 3
	Time Frame:
Dates:1st 9 weeks
	Unit: 1 The First Americans

	Essential Standards: 8.H.1, 8.H.1.1, 8.H.1.2, 8.H.1.3, 8.H.1.4, 8.H.1.5, 8.H.2, 8.H.2.1, 8.H.3, 8.H.3.1, 8.G.1, 8.G.1.1, 8.G.1.2, 8.G.1.3, 8.C.1, 8.C.1.1, 8.C.1.2, 8.C.1.3, 8.E.1, 8.E.1.1, 8.C&G.1, 8.C&G.1.1, 8.C&G.1.2, 8.C&G.1.3, 8.C&G.1.4, 8.C&G.2, 8.C&G.2.1, 8.C&G.2.2,

	Chapter 3
	Technology and Literacy Standards and Tasks
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Chapter Name: Colonial America
Clarifying Objective(s):
-SWBAT analyze historical and political maps
 -SWBAT analyze and sequence information about early Colonial America.
- SWBAT demonstrate connections between events.
-SWBAT analyze and evaluate primary source readings.
-SWBAT- evaluate and use appropriate resources to obtain factual information
-SWBAT identify and locate on a map the original thirteen colonies.
-SWBAT compare and contrast the New England, Middle, and Southern colonies.
-SWBAT identify point of view of the leaders of the colonies and explain their impact on the colony.
-SWBAT analyze the contributions of key groups to colonial society.
Time Frame:1st 9 weeks

Dates: 8/27/13-9/3/13

Essential Question:
How does geography influence the way people live?
How do new ideas change the way people live?

	Technology Standards
8.SI.1.2
8.SI.1.3
8.TT.1.1
8.TT.1.2
8.TT.1.3
8.RP.1.1
8.RP.1.2

Literacy Standards
[bookmark: ri-7-2]RI.8.1.
[bookmark: ri-7-3]RI.8.2.
[bookmark: ri-7-4]RI.8.3.
[bookmark: ri-7-5]RI.8.4.
[bookmark: ri-7-6]RI.8.5.
[bookmark: ri-7-7]RI.8.6.
[bookmark: ri-7-8]RI.8.7.
[bookmark: ri-7-9]RI.9.8.
RI.8.9.

	(Academic Vocabulary)
Identify, Evaluation, Analyze, Describe, Source, Estimate, Complex
(Content Vocabulary)
Charter, Joint-stock Company, Headright, Burgess, Dissent, Persecute, Tolerance, Patroon, Pacifist, Indentured Servant, Debtor
	Formative:
Lesson 1 Review pg. 63
Lesson 2 review pg. 68
Lesson 3 Review pg. 72
Lesson 4 Review pg. 77
Interactive Worksheets (printable)
Reading Essentials and Study Guide
Self Check Quiz (online)
Summative:
Chapter 3 Assessment pg. 78-80
End of Chapter test from question bank online.

Online resources can be found at (www.connected.mcgraw-hill.com)
Hands-On Chapter Project pg. 57B (teacher edition)

	Online
Chapter Summary
Vocabulary Builder
What Do you Know?
Geography and History activity
Online self check quiz (lesson 1-4)
Reading Essentials & Study Guide : Student Workbook
Write to Learn
http://www.northcarolinahistory.org/edu_corner/
http://www.nchistoricsites.org/
http://www.history.ncdcr.gov/
http://www.secretary.state.nc.us/kidspg/history.htm
http://ncpedia.org/

	Lesson 1: Roanoke and Jamestown
Clarifying Objective:
SWBAT analyze and evaluate primary source readings.
SWBAT demonstrate connections between events.
SWBAT identify point of view of the leaders of the colonies and explain their impact on the colony.
SWBAT analyze the contributions of key groups to colonial society.
Time Frame:
1st nine weeks

Dates:

Essential Question:
How does geography influence the way people live?

	Technology Standards
8.SI.1.2
8.SI.1.3
8.TT.1.1
8.TT.1.2
8.TT.1.3
8.RP.1.1
8.RP.1.2

Literacy Standards
RI.8.1.
RI.8.2.
RI.8.3.
RI.8.4.
RI.8.5.
RI.8.6.
RI.8.7.
RI.9.8.
RI.8.9.

	Academic Vocabulary::
Identify, Evaluation, Analyze, Describe, Source, Estimate, Complex,
Content Vocabulary:
Charter, Joint-stock company, Headright, Burgess
	Formative:
Bell Ringer pg. 60 (teacher edition)
 Exit Slip
Geography and History Activity: Roanoke and Jamestown
Interactive Graphic Organizer: Taking Notes: Identifying Reasons Early People Migrated
Guided Reading Activity- Lesson 1: Roanoke and Jamestown
Reading Essentials and Study Guide for American History- Lesson 1: Roanoke and Jamestown
Summative:
Self Check Quiz (online)
Lesson Review 1

	Online
Video: Life in Jamestown
Interactive Chart :The Mystery of the Lost Colony
Biography: John White
Biography : Pocahontas
Interactive Graphic Organizer : The Golden Crop
Interactive Graphic Organizer: Hardships for Jamestown Settlers
Lecture Slide: Jamestown’s Success
British migration to Roanoke: Push and pull factors
(http://www.learnnc.org/lp/pages/2021)

The Search for the Lost Colony
(http://www.learnnc.org/lp/pages/1835)

Analyzing Primary Sources: John White and the “lost colonist”
(http://www.learnnc.org/lp/pages/1986)

	Lesson 2: New England Colonies
Clarifying Objective:
SWBAT analyze and sequence information about early Colonial America.
SWBAT identify point of view of the leaders of the colonies and explain their impact on the colony.
SWBAT analyze the contributions of key groups to colonial society.
Time Frame:

Dates:

Essential Question:
How does geography influence the way people live?

	Technology Standards
8.SI.1.2
8.SI.1.3
8.TT.1.1
8.TT.1.2
8.TT.1.3
8.RP.1.1
8.RP.1.2

Literacy Standards
RI.8.1.
RI.8.2.
RI.8.3.
RI.8.4.
RI.8.5.
RI.8.6.
RI.8.7.
RI.9.8.
RI.8.9.

	Academic Vocabulary::
Identify, Evaluation, Analyze, Describe, Source, Estimate, Complex,
Content Vocabulary:
Dissent, Persecute, Tolerance
	Formative:
Bell Ringer pg. 64 (teacher edition)
 Exit Slip
Guided Reading Activity Lesson 2:The New England Colonies
Interactive Graphic Organizer- Taking Notes: Describing, Describing Cooperation and Conflict
Reading Essentials and Study Guide for American History- Lesson 2:The New England Colonies
Geography Connection: pg. 67
Summative:
Self Check Quiz (online)
Lesson Review 2
Writing Skills- Students research and write paragraphs about important documents similar to the Mayflower Compact. Pg. 57D
	Online
Video: Bitter Conflict Grows Between New England Colonists and Native Americans
Interactive Map: The New England Colonies
Lecture Slide: New Colonies
Primary Source: Anne Hutchinson
Primary Source Activity: The New England Colonies
Interactive Image: The Mayflower
Slideshow: Plymouth Colony
Interactive Graphic Organizer: Cooperation and Conflict
Biography: Anne Hutchinson
Interactive Whiteboard Activity: New England Colonies

	Lesson 3: The Middle Colonies
Clarifying Objective:
SWBAT analyze and sequence information about early Colonial America
SWBAT compare and contrast the New England, Middle, and Southern colonies.
SWBAT identify point of view of the leaders of the colonies and explain their impact on the colony.
SWBAT analyze the contributions of key groups to colonial society.
Time Frame:

Dates:

Essential Question:
How does geography influence the way people live?

	Technology Standards
8.SI.1.2
8.SI.1.3
8.TT.1.1
8.TT.1.2
8.TT.1.3
8.RP.1.1
8.RP.1.2
Literacy Standards
RI.8.1.
RI.8.2.
RI.8.3.
RI.8.4.
RI.8.5.
RI.8.6.
RI.8.7.
RI.9.8.
RI.8.9.

	Academic Vocabulary::
Identify, Evaluation, Analyze, Describe, Source, Estimate, Complex

Content Vocabulary:
Patroon, Pacifist
	Formative:
Bell Ringer pg. 69(teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 3: The Middle Colonies
Interactive Graphic Organizer- Taking Notes: Identifying, The New York and Pennsylvania Colonies
Geography and History Activity: The Middle Colonies
Reading Essentials and Study Guide for American History - Lesson 3: The Middle Colonies
Geography Connection: pg. 71
Summative:
Self Check Quiz (online)
Lesson Review 3
Writing Skills- Students write a paragraph/ essay reflecting what they have learned about New York’s ethnic heritage. pg. 57E
	Online
Video: New Jersey, The Middle Colonies
Lecture Slide: The Middle Colonies
Interactive Map: The Middle Colonies
Interactive Graphic Organizer: The New York and Pennsylvania Colonies
Interactive Whiteboard Activity: Middle Colonies
Interactive Image: The Middle Colonies
Biography: Peter Stuyvesant
Primary Source: Excerpt from New Amsterdam’s Citizens to Peter Stuyvesant
Game: The Middle Colonies Vocabulary Game

	Lesson 4: The Southern Colonies
Clarifying Objective:
SWBAT analyze and sequence information about early Colonial America
SWBAT compare and contrast the New England, Middle, and Southern colonies.
SWBAT identify point of view of the leaders of the colonies and explain their impact on the colony.
SWBAT analyze the contributions of key groups to colonial society.
Time Frame:

Dates:

Essential Question:
How does geography influence the way people live?

	Technology Standards
8.SI.1.2
8.SI.1.3
8.TT.1.1
8.TT.1.2
8.TT.1.3
8.RP.1.1
8.RP.1.2
Literacy Standards
RI.8.1.
RI.8.2.
RI.8.3.
RI.8.4.
RI.8.5.
RI.8.6.
RI.8.7.
RI.9.8.
RI.8.9.

	Academic Vocabulary::
Identify, Evaluation, Analyze, Describe, Source, Estimate, Complex

Content Vocabulary:
Indentured Servant, Constitution, Debtor
	Formative:
Bell Ringer pg. 73(teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 4:The Southern Colonies
Interactive Graphic Organizer: Taking Notes: Determining Cause and Effect, Causes and Effects of Bacon's Rebellion
Economics of History Activity: The Southern Colonies
Reading Essentials and Study Guide for American History :Lesson 4:The Southern Colonies
Geography Connection: pg. 76
Graph Skill pg. 74
Summative:
Self Check Quiz (online)
Lesson Review 4
Writing Skills- Students write a short narrative from the perspective of each group who played a role in Bacon’s Rebellion. Pg. 57F
	Online
Video: The Caribbean Connection
Lecture Slide: The Southern Colonies
Interactive Map: The Southern Colonies
Primary Source: Nathaniel Bacon
Interactive Image: Indigo
Interactive Image: Plantation
Interactive Chart : Enslaved People in the Colonies 1650-1710
Game: The Southern Colonies Identification Game
"The present state of North Carolina": Making decisions
(http://www.learnnc.org/lp/pages/5376)

A proprietary colony: Exploring the Charter of Carolina
(http://www.learnnc.org/lp/pages/4228)

A Royal Colony
(http://www.learnnc.org/lp/editions/nchist-colonial/1973)

A visit to colonial North Carolina
(http://www.learnnc.org/lp/pages/3220)

Columbus County Schools

Social Studies

Curriculum Guide

Columbus County Schools

Social Studies Curriculum Guide

SUBJECT:

GRADE LEVEL:

8

GRADING PERIOD:

Chapters:

3

Time Frame:

Dates:

1

st

9 weeks

Unit:

1 The First Americans

Essential Standards:

8.H.1,

8.H.1.1

,

8.H.1.

2,

8.H.1.

3,

8.H.1.

4,

8.H.1.

5, 8.H.2,

8.H.2.1

, 8.H.3,

8.H.3.1

,

8.G.1

,

8.G.1.1

,

8.G.1.2

,

8.G.1.3

,

8.C.1

,

8.C.1.1

,

8.C.1.

2,

8.C.1.

3

,

8.E.1

,

8.E.1.

1,

8.C&G.1

,

8.C&G.1.1

,

8.C&G.1.2

,

8.C&G.1.3

,

8.C&G.1.4

,

8.C&G.2

,

8.C&G.2.1

,

8.C&G.2.2

,

Chapter

3

Technology and Literacy

Standards and

Tasks

Academic

Vocabulary:

Assessment(s):

Additional Resources:

Chapter Name:

Colonial America

Clarifying

Objective(s):

-

SWBAT analyze

historical and political

maps

-

SWBAT analyze and

sequence information

about early Colonial

America.

-

SWBAT demonstrate

connections between

events.

-

SWBAT analyze and

evaluate primary

source readings.

-

SWBAT

-

evaluate

and use appropriate

Technology Standards

8.SI.1.2

8.SI.1.3

8.TT.1.1

8.TT.1.2

8.TT.1.3

8.RP.1.1

8.RP.1.2

Literacy Standards

RI.8

.1

.

RI.8

.2.

RI.8

.3.

RI.8

.4.

RI.8

.5.

RI.8

.6.

RI.8

.7.

RI.9

.8.

RI.8

.9.

(

Academic

Vocabulary

)

Identify, Evaluation,

Analyze, Describe,

Source, Estimate,

Complex

(

Content Vocabulary

)

Charter, Joint

-

stock

Company, Headright,

Burgess

, Dissent,

Persecute,

Tolerance, Patroon

,

Pacifist, Indentured

Servant, Debtor

Formative:

Lesson 1 Review pg. 63

Lesson 2 review pg. 68

Lesson 3 Review pg. 72

Lesson 4 Review pg. 77

Interactive Worksheets

(printable)

Reading Essentials and

Study Guide

Self Check Quiz (online)

Summative:

Chapte

r 3 Assessment pg.

78

-

80

End of Chapter test from

question bank online.

Online

Chapter Summary

Vocabulary Builder

What Do you Know?

Geography and History activity

On

line self check quiz (lesson 1

-

4

)

Reading Essentials & Study Guide : Student

Workbook

Write to Learn

http://www.northcarolinahistory.org/edu_corner/

http://www.nchistoricsites.org/

http://www.history.ncdcr.gov/

http://www.secretary.state.nc.us/kidspg/history.htm

http://ncpedia.org/

