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

	SUBJECT:
	GRADE LEVEL: 8
	GRADING PERIOD:

	Chapters: 6
	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

	Chapter 6
	Technology and Literacy Standards and Tasks
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Chapter Name: The American Revolution
Clarifying Objective(s):
-SWBAT identify the opposing sides in the American Revolution.

-SWBAT compare and contrast the advantages of the British and the Patriots.

-SWBAT identify and evaluate the Patriot defeats and victories.

-SWBAT analyze and evaluate the British plan for victory.

- SWBAT analyze how the Americans gained allies.

-SWBAT describe life on the home front during the Revolutionary War.

-SWBAT identify and evaluate events and elements of the war.

-SWBAT analyze the victory at Yorktown

-SWBAT identify and analyze what helped the Patriots win independence.

Time Frame:1st 9 weeks

Dates:

Essential Question:
Why does conflict develop?

	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)
Mercenary, Recruit, Inflation, Blockade, Privateer, Siege, Ratify, Ambush
	Formative:
Lesson 1 Review pg. 151
Lesson 2 review pg. 157
Lesson 3 Review pg. 163
Lesson 4 Review pg. 169
Interactive Worksheets (printable)
Reading Essentials and Study Guide
Self Check Quiz (online)
Summative:
Chapter 6 Assessment pg. 171-172
Chapter 6 Activities- pg 170
End of Chapter test from question bank online.
Online resources can be found at (www.connected.mcgraw-hill.com)
Hands-On Chapter Project pg. 141B (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: The War for Independence
Clarifying Objective:
-SWBAT identify the opposing sides in the American Revolution.

-SWBAT compare and contrast the advantages of the British and the Patriots.

-SWBAT identify and evaluate the Patriot defeats and victories.

-SWBAT analyze and evaluate the British plan for victory.
Time Frame:
1st nine weeks

Dates:

Essential Question:
Why does conflict develop?
	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:
Mercenary, Recruit

	Formative:
Bell Ringer pg. 144 (teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 1:The War for Independence
Interactive Graphic Organizer- Taking Notes: Categorizing, Early Battles
Geography and History Activity- The War for Independence
Reading Essentials and Study Guide for American History- Lesson 1:The War for Independence
Geography Connection- Pg. 147
Critical Thinking- Fighting Forces Pg. 148
Summative:
Self Check Quiz (online)
Lesson Review 1
Writing Skills- Pairs work together to decide which battle they think was most important, and individually write paragraphs explaining their reasoning. Pg. 151

	Online
Video: Women of the Revolution
Interactive Map: Revolutionary America 1775-1783
Interactive Graph: The Fighting Forces
Interactive Image: The Liberty Bell
Interactive Image: Hessian Soldiers
Interactive Image: The Continental Army
Lecture Slide: Revolutionary War Fighting Forces
Slide Show: Women of the Revolution
Biography: Peter Salem
Primary Source: The Battle of Trenton
Geography and History Activity: The War for Independence
Interactive Graphic Organizer: Early Battles
Interactive Map: The Revolutionary War 1776-1777
Which Side to Take?
(http://www.learnnc.org/lp/editions/nchist-revolution/1915)
Old Textbook- NC4- NC5

	Lesson 2: The War Continues
Clarifying Objective:
SWBAT analyze how the Americans gained allies.

-SWBAT describe life on the home front during the Revolutionary War.

-SWBAT identify and evaluate events and elements of the war.

Time Frame:

Dates:

Essential Question:
Why does conflict develop?

	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:
Inflation, Aid, Desert
	Formative:
Bell Ringer pg. 152 (teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 2: The War Continues
Interactive Graphic Organizer- Taking Notes: Identifying, Sources of Aid to the Patriots
Economics of History Activity- The War Continues
Reading Essentials and Study Guide for American History- Lesson 2: The War Continues
Summrative:
Lesson Review 2
Writing Skills- Students write a journal entry from the perspective of a soldier at Valley Forge. Pg 154
	Online
Video: The Turning Point of the Revolutionary War
Lecture Slide: Colonial Figures
Biography: Benjamin Franklin
Primary Source: Winter at Valley Forge
Biography: Martha Washington
Biography: Baron von Steuben
Interactive Time Line: Thaddeus Kościuszko
Biography: Juan de Miralles
Biography: Abigail Adams
Primary Source: Early U.S. Currency
Primary Source: The Letters of Abigail Adams
Interactive Graphic Organizer: Sources of Aid to the Patriots
The Battle of Moore’s Creek Bridge
(http://www.learnnc.org/lp/editions/nchist-revolution/4267)
Mary Slocumb at Moore's Creek Bridge
(http://www.learnnc.org/lp/editions/nchist-revolution/4872)

	Lesson 3: Battlegrounds Shift
Clarifying Objective:
SWBAT identify and evaluate events and elements of the war.

Time Frame:

Dates:

Essential Question:
Why does conflict develop?

	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:
Blockade, Privateer
	Formative:
Bell Ringer pg. 158 (teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 3: Battlegrounds Shift
Interactive Graphic Organizer- Taking Notes: Determining Cause and Effect, British Defeats in the South
Primary Source Activity- Battleground Shift
Reading Essentials and Study Guide for American History- Lesson 3: Battlegrounds Shift
Geography Connection- pg. 161
Summative:
Self Check Quiz (online)
Lesson Review 3
Writing Skills-
Students write about the move of the battlefields to the south. Pg. 161

Students write letters from the point of view of mountain people told to join the British. Pg. 162
	Online
Video: Victory and Yorktown
Interactive Map: The Revolutionary War in the West and South 1778-1781
Interactive Chart: Native American Alliances in the Revolutionary War
Biography: John Paul Jones
Interactive Time Line: Bernardo de Gálvez
Political Cartoon: The Horse America, Throwing His Master
Interactive Graphic Organizer: British Defeats in the South
Lecture Slide: Revolutionary Battles
Old textbook- The Revolution in North Carolina Pg 136

	Lesson 4: The Final Years
SWBAT analyze the victory at Yorktown

-SWBAT identify and analyze what helped the Patriots win independence.

Time Frame:

Dates:

Essential Question:
Why does conflict develop?

	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:
Siege, Ratify, Ambush
	Formative:
Bell Ringer pg. 164 (teacher edition)
 Exit Slip
Guided Reading Activity- Lesson 4: The Final Years
Interactive Graphic Organizer- Taking Notes: Describing, The Treaty of Paris
Reading Essentials and Study Guide for American History- Lesson 4: The Final Years
Geography Connection- Pg. 166
Summative:
Self Check Quiz (online)
Lesson Review 4
Writing Skills-
Students list reasons the Americans won the war. Pg. 168

	Online
Video: George Washington-Colonial Leader and General
Biography: Comte de Rochambeau
Interactive Image: Revolution in Haiti
Interactive Map: Siege at Yorktown 1781
Interactive Graphic Organizer: Treaty of Paris
Image: Yankee Doodle
Audio: Yankee Doodle
Lecture Slide: Steps to Surrender

Columbus County Schools

Social Studies

Curriculum Guide

Columbus County Schools

Social Studies Curriculum Guide

SUBJECT:

GRADE LEVEL:

8

GRADING PERIOD:

Chapters:

6

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

Chapter

6

Technology and Literacy

Standards and Tasks

Academic

Vocabulary:

Assessment(s):

Additional Resources:

Chapter Name:

The

American Revolution

Clarifying Objective(s):

-

SWBAT

identify the

opposing sides in the

American Revolution.

-

SWBAT compare and

contrast the

advantages of the

British and the

Patriots.

-

SWBAT identify and

evaluate

the Patriot

defeats and victories.

-

SWBAT analyze

and

evaluate

the

British

plan for victory.

-

SWBAT analyze how

the Americans gained

allies.

-

SWBAT describe life

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, Descri

be,

Source, Estimate,

Complex

(

Content Vocabulary

)

Mercenary, Recruit,

Inflation,

Blockade,

Privateer, Siege,

Ratify, Ambush

Formative:

Lesson 1 Review pg. 151

Lesson 2 review pg. 157

Lesson 3 Review pg. 163

Lesson 4 Review pg. 169

Interactive Worksheets

(printable)

Reading Essentials and

Study Guide

Self Check Quiz (online)

Summative:

Chapter 6 Assessment pg.

171

-

172

Chapter 6 Activities

-

pg 170

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/

