Course Name: Social Studies, Grade 5

In Grade 5, instructional time should focus on the development of a foundation of understanding of the Ancient World.
· Students develop an age-appropriate understanding of the Ancient World by studying a wide variety of different societies in relation to geography, government, economics, and history. Understanding the Ancient World will give students working knowledge of the following strands of the Social Studies Standards: (A) Civics, Government, Human Rights (B) Geography, People, and Environment (C) Economics, Innovation, and Technology (D) History, Culture, Perspective.

Grade 5: Overview

· Beginnings of Human Society
· Mesopotamia
· Egypt
· Indus River Valley
· China
· The Hebrews
· The Americas
	Domain

Standards:

6.2.8.A.1.a Compare and contrast the social organization of early hunters/gatherers and those who lived in early agrarian societies

6.2.8.B.1.a Explain the various migratory patterns of hunters/gatherers who moved from Africa to Eurasia, Australia, and the Americas, and describe the impact of migration on their lives and on the shaping of societies.

6.2.8.B.1.b Compare and contrast how nomadic and agrarian societies used land and natural resources

6.2.8.C.1.a Relate the agricultural revolution (including the impact of food surplus from farming) to population growth and the subsequent development of civilizations.

6.2.8.C.1.b Determine the impact of technological advancements on hunter/gatherer and agrarian societies

6.2.8.D.1.a Demonstrate an understanding of pre-agricultural and post-agricultural periods in terms of relative length of time

6.2.8.D.1.b Relate the development of language and forms of writing to the expression of ideas, creation of cultural identity, and development of more complex social structures.

6.2.8.D.1.c Explain how archaeological discoveries are used to develop and enhance understanding of life prior to written records

6.2.8.A.2.a Explain why different ancient river valley civilizations developed similar forms of government
6.2.8.A.2.b Explain how codifying laws met the needs of ancient river valley societies
6.2.8.A.2.c Determine the role of slavery in the economic and social structures of ancient river valley civilizations.

6.2.8.B.2.a Determine the extent to which geography influenced settlement, the development of trade networks, technological innovations, and the sustainability of ancient river valley civilizations.
6.2.8.B.2.b Compare and contrast physical and political maps of ancient river valley civilizations and their modern counterparts (i.e., Mesopotamia and Iraq; Ancient Egypt and Modern Egypt; Indus River Valley and Modern Pakistan / India; Ancient China and Modern China), and determine the geopolitical impact of these civilizations, then and now.
6.2.8.C.2.a Explain how technological advancements led to greater economic specialization, improved weaponry, trade, and the development of a class system in ancient river valley civilizations.
6.2.8.D.2.a Analyze the impact of religion on daily life, government, and culture in various ancient river valley civilizations.
6.2.8.D.2.b Explain how the development of written language transformed all aspects of life ancient river valley civilizations.

6.2.8.D.2.c Analyze the factors that led to the rise and fall of various ancient river valley civilizations and determine whether there was a common pattern of growth and decline.
6.2.8.D.2.d Justify which of the major achievements of the ancient river valley civilizations represent the most enduring legacies.
6.2.8.A.3.a Compare and contrast the methods (i.e., autocratic rule, philosophies, and bureaucratic structures; communication and transportation systems) used by the rulers of Rome, China, and India to control and unify their expanding empires.
6.2.8.A.3.b Compare and contrast the rights and responsibilities of free men, women, slaves, and foreigners in the political, economic, and social structures of classical civilizations.

6.2.8.B.3.a Determine how geography and the availability of natural resources influenced the development of the political, economics, and cultural systems of each of the classical civilizations and provided motivation for expansion,

6.2.8.C.3.a Analyze the impact of expanding land and sea trade routes through the Mediterranean Basin, India, and China.
6.2.8.C.3.b Explain how the development of a uniform system of exchange facilitated trade in classical civilizations.
6.2.8.C.3.c Explain how classical civilization used technology and innovation to enhance agricultural/manufacturing output and commerce, to expand military capabilities, to improve life in urban areas, and to allow for greater division of labor.
6.2.8.D.3.b Relate the Chinese dynastic system to the longevity of authoritarian rule in China
6.2.8.D.3.c Determine common factors that contributed to the decline and fall of the Roman Empire, Gupta India, and Han China
6.2.8.D.3.d Compare the golden ages of Greece, Rome, India, and China and justify major achievements that represent world legacies.
6.2.8.D.3.e Compare and contrast the tenets of various world religions that developed in or around this time period (i.e., Buddhism, Christianity, Confucianism, Islam, Judaism, Sikhism, and Taoism), their patterns of expansion, and their responses to the current challenges of globalization.

6.2.8.B.4.a Explain how geography influenced the development of the political, economic, and cultural centers of each empire and well as the empires’ relationships with other parts of the world.

6.2.8.B.4.b Assess how maritime and overland trade routes (i.e., the African caravan and Silk Road) impacted urbanization, transportation, communication, and the development of international trade centers
6.2.8.B.4.e Analyze the motivations for civilizations to modify the environment, determine the positive and negative consequences of environmental changes made during this time period, and relate these changes to current environmental challenges.
6.2.8.B.4.f Explain how the geographies of China and Japan influenced their development and their relationship with one another.
6.2.8.B.4.h Explain how the locations, land forms, and climates of Mexico, Central America, and South America affected the development of Mayan, Aztec, and Incan societies, cultures, and economies.
6.2.8.C.4.a Explain the interrelationships among improved agricultural production, population growth, urbanization, and commercialization.
6.2.8.C.4.b Analyze how trade, technology, the availability of natural resources, and contact with other civilizations affected the development of empires in Eurasia and the Americas.
6.2.8.D.4.g Analyze the immediate and long-term impact on China and Europe of the open exchange between Europe and the Yuan (Mongol) Dynasty.
6.2.8.D.4.j Compare the major technological innovations and cultural contributions of the civilizations of this period and justify which represent enduring legacies.

	Assessment
-Venn Diagram leading to essay of Compare & Contrast

-Journal writing from point of view of migratory hunter/gatherer

-Poem for Two Voices: Nomad & Farmer

-Elapsed time mural: stages of civilization development

 -Persuasive writing: most important advancement
-Time line or wheel to show relative lengths of eras
-Writing for modern connections: how do we convey ideas through language today?

-Simulated archaeological dig; journal from view of archaeologist

-Newspaper writing from different civilizations

-Writing for modern connections: today’s laws

-Journal writing; poetry

-Expository writing: Affect of geography on various aspects of society

-Essay of comparison & contrast between ancient river civilizations; creation of maps

-Technology murals; skits

-Journal writing/ poetry

Expository writing

-Draw a timeline of rise & fall of civilizations
-Persuasive writing: most important legacy

-Governmental methods mural; panel discussion

-Panel discussion skit; mural; Voices poem; journal writing

-Annotated map of civilizations; expository writing

-Creative writing

-Writing for modern connections: use of currency today; Market Place Skit

-Technology Hall of Fame Booklet: each student to research an advancement and create class booklet; Oral presentations

-Cause & Effect writing

-Triple-panel annotated illustration: students create a 3-paneled drawing of the factors of decline with accompanying explanatory text

-Panel discussion : groups to research cultures and present speakers to discuss each age
-World Religions mural: on butcher paper or on blacktop, create a mural of symbols and key facts of major world religions

-Poems for Two Voices / Journals: fact based creative writing from perspective of empires on effect of geography

-Writing for modern connections: impact of highways on trade & growth: how did Route 80 affect the growth of Allamuchy?; Trade route mural

-Posters / slide show & oral presentations: environmental changes. Students research a change and present to class orally with visual aid.

-Poem for Two Voices: Japan & China discuss relationship

-Ancient Americas Map: draw a map of the Americas including the major empires and landforms; Journal writing from each empire
-Create a graphic organizer (ie: flow chart) that depicts the connection of factors

-Expository writing: develop an essay that discusses factors impact on development
-Create an illustrated, annotated flow chart that depicts open exchange

-Argumentation: enduring legacies. Written & oral arguments
	Resources
-Textbook & supplementary materials
-Textbook & associated maps

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials
-Textbook & supplementary materials
-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials

-Textbook & supplementary materials
	Methods
-Reading, Class discussion, essay writing

-Reading, map discussion, map drawing, creative writing

-T-chart, class discussion, Creative writing

-Textbook reading, class discussion, notes, non-linguistic representation

-Non-fiction reading, notes, discussion, writing about important advances

-Non-linguistic representations

-Discussion, reading, notetaking, fact-based historical writing, writing for modern connections

-Creative writing, discussion, simulation

-Think, Pair, Share about government in river valleys; Fact-based creative writing

-Primary source Hammurabi’s Code; discussion
-Class discussion textbook reading;

-Class discussion textbook reading; paired drawings; think-pair-share; Jigsaw
-Guided map anaylsis; partner drawing; Jigsaw

-Textbook reading; class discussions; notetaking; illustrations; writing

-Textbook reading; class discussions; notetaking; illustrations; writing

-Textbook reading; class discussions; notetaking; illustrations; writing

-Reading; discussions; notes; writing illustrations;

-Jigsaw; Think-Pair-Share; discussion
-Discussions; reading; comprehension & extension questions

-Reading of text & primary sources; writing activities; discussion

-Reading; guided map analysis; discussion

-Reading; guided map analysis; think-pair-share

-Reading; Creative & expository writing; note-taking; graphic organizer

-Internet & library research; writing; reading; discussion; creation of booklets; oral reports

-Reading; graphic organizers; writing

-Reading; graphic organizers; Jigsaw; Non-linguistic representations; expository writing

-Guided research: Internet & library; Jigsaw; collaborative work; writing; self-reflection

-Collaborative work; reading; non-linguistic representations; writing

-Reading; guided map analysis; writing: expository and creative; illustrations

-Reading; writing for modern connections; non-linguistic representations

-Think, pair, share; research; creation of visual aid; oral report

-Reading; Jigsaw; Expository & Creative Writing

-Jigsaw; Reading; Journal writing; Non-linguistic representations

-Reading; class discussion; guided, fact-based writing; graphic organizer creation

-Reading; class discussion; note-taking; graphic organizers; essay writing

-Reading; writing Flow chart; illustrations

-Reading; expository writing; argumentation

Course Name: Social Studies, Grade 6

In Grade 6, instructional time should focus on the development of a foundation of understanding of the Early Modern World.
· Students develop an age-appropriate understanding of the Early Modern World by studying a wide variety of different societies in relation to geography, government, economics, and history. Understanding the Ancient World will give students working knowledge of the following strands of the Social Studies Standards: (A) Civics, Government, Human Rights (B) Geography, People, and Environment (C) Economics, Innovation, and Technology (D) History, Culture, Perspective.

Grade 6: Overview

· Greece
· Rome & Christianity
· Africa
· The Middle East & Islam
· Japan
· The Middle Ages
· The Renaissance
	Domain

Standards

6.2.8.A.3.a Compare and contrast the methods (i.e., autocratic rule, philosophies, and bureaucratic structures; communication and transportation systems) used by the rulers of Rome, China, and India to control and unify their expanding empires.

6.2.8.A.3.b Compare and contrast the rights and responsibilities of free men, women, slaves, and foreigners in the political, economic, and social structures of classical civilizations.

6.2.8.A.3.c Determine the foundational concepts and principles of Athenian democracy and the Roman Republic that later influenced the development of the United States Constitution.
6.2.8.A.3.d Compare and contrast the roles and responsibilities of citizens in Athens and Sparta to those of United States citizens today, and evaluate how citizens perceived the principles of liberty and equality then and now.
6.2.8.A.3.e Compare and contrast the American legal system and the legal systems of classical civilizations, and determine the extent to which the early systems influenced the current legal system.
6.2.8.B.3.a Determine how geography and the availability of natural resources influenced the development of the political, economic, and cultural systems of each of the classical civilizations and provided motivation for expansion.
6.2.8.B.3.b Explain how geography and the availability of natural resources led to both the development of Greek city-states and to their demise.
6.2.8.C.3.a Analyze the impact of expanding land and sea trade routes through the Mediterranean Basin, India, and China.
6.2.8.D.3.a Compare and contrast social hierarchies in classical civilizations as they relate to power, wealth, and equality.
6.2.8.D.3.c Determine common factors that contributed to the decline and fall of the Roman Empire, Gupta India, and Han China.

6.2.8.D.3.d Compare the golden ages of Greece, Rome, India, and China, and justify major achievements that represent world legacies.
6.2.8.D.3.e Compare and contrast the tenets of various world religions that developed in or around this time period (i.e., Buddhism, Christianity, Confucianism, Islam, Judaism, Sikhism, and Taoism), their patterns of expansion, and their responses to the current challenges of globalization.
6.2.8.D.3.f Determine the extent to which religions, mythologies, and other belief systems shaped the values of classical societies.
6.2.8.A.4.a Analyze the role of religion and other means rulers used to unify and centrally govern expanding territories with diverse populations.
6.2.8.A.4.b Compare and contrast the Japanese and European systems of feudalism and the effectiveness of each in promoting social, economic, and political order.
6.2.8.A.4.c Determine the influence of medieval English legal and constitutional practices (i.e., the Magna Carta, parliament, and the development of habeas corpus and an independent judiciary) on modern democratic thought and institutions.
6.2.8.B.4.c Determine how Africa’s physical geography and natural resources posed challenges and opportunities for trade and development.
6.2.8.B.4.d Explain why the Arabian Peninsula’s physical features and location made it the epicenter of Afro-Eurasian trade and fostered the spread of Islam into Africa, Europe, and Asia.
6.2.8.B.4.g Explain why the strategic location and economic importance of Constantinople and the Mediterranean Sea were a source of conflict between civilizations.
6.2.8.C.4.c Explain how the development of new business practices and banking systems impacted global trade and the development of a merchant class.
6.2.8.C.4.d Analyze the relationship between trade routes and the development of powerful city-states and kingdoms in Africa.
6.2.8.C.4.e Determine the extent to which interaction between the Islamic world and medieval Europe increased trade, enhanced technology innovation, and impacted scientific thought and the arts.
6.2.8.D.4.a Explain how contact between nomadic peoples and sedentary populations had both positive and negative political, economic, and cultural consequences.
6.2.8.D.4.b Analyze how religion both unified and divided people.
6.2.8.D.4.c Analyze the role of religion and economics in shaping each empire’s social hierarchy, and evaluate the impact these hierarchical structures had on the lives of various groups of people.
6.2.8.D.4.d Analyze the causes and outcomes of the Crusades from different perspectives, including the perspectives of European political and religious leaders, the crusaders, Jews, Muslims, and traders.
6.2.8.D.4.e Assess the demographic, economic, and religious impact of the plague on Europe.
6.2.8.D.4.f Determine which events led to the rise and eventual decline of European feudalism.
6.2.8.D.4.h Determine the extent to which the Byzantine Empire influenced the Islamic world and western Europe.
6.2.8.D.4.i Explain how and why Islam spread in Africa, the significance of Timbuktu to the development and spread of learning, and the impact Islam continues to have on African society.
6.2.8.D.4.j Compare the major technological innovations and cultural contributions of the civilizations of this period and justify which represent enduring legacies.
	Assessment
-Compare & contrast writing task; non-linguistic representations
-Poem for two voices

-Three-panel chart: Athens, Rome, U.S.; Expository writing about the development of democracy
-Create a graphic organizer to categorize rights & responsibilities -Social Pyramid illustration -Poem for Two Voices
--Journal entry from perspective of young Spartan, Athenian, and American

-Write a Compare and Contrast essay that examines Athenian, Roman, and American forms of government
-Legal Word Wall to highlight key terms shared between American and classical legal systems

-Natural resources murals

-Creative, fact-based writing

-Write an ode that traces the rise and fall of the city-state

-Expository writing; map drawing
-Create a pamphlet that details social hierarchies in classical societies

-Write a series of newspaper articles about the decline and fall of the Roman Empire, Gupta India, and Han China.

-Make a persuasive argument to justify the importance of major achievement of Greece &Rome

-Create a word splash that details key elements of major world religions

-Create a multi-media presentation about world religions

-Read an original myth and write a paragraph that explains its role in the classical civilization of its origin; Write an original myth and explanation.
-Write a journal entry from the point of view of a conquered person and a conqueror that discusses the role of religion

-Create a Venn diagram that compares and contrasts Japanese and European feudalism

-Design a flow chart or graphic organizer that depicts the connection between medieval practices and modern democracy

-Draw a map of Africa and write a series of entries that detail the challenges and opportunities of different regions and areas.

-Multi-media presentation about Middle East
-Write a poem that depicts the importance of Constantinople

-Take me back to Constantinople: song & slide show available from YouTube
-Write and perform a skit that traces the development of the merchant class and the rise of new business and banking systems

-Trace trade routes on a map of Africa

-T-chart illustration of Islamic & European influences; fact-based creative writing
-Journal writing

-Poetry writing

-Expository writing; Creative, fact-based writing

-Writing for modern connections (Current Events)
-Argumentation: written and oral…most important influencing factor in development of each empire

-Newspaper articles; argumentation: oral and written

-Pamphlet or multimedia presentation about the plague

-Annotated timeline and expository writing

-T-chart

-Panel drawing

-Non-linguistic representation; expository writing

-Argumentation: most important enduring legacies

	Resources
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-Multimedia resources; United Streaming; videos
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-Selected myths: see Literature textbook

-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-Textbook maps

-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-Current events articles

-World History text (Holt) & supplementary materials
-World History text (Holt) & supplementary materials
-Multimedia resources; United Streaming; videos

-World History text (Holt) & supplementary materials
-Multimedia resources; United Streaming; videos

-World History text (Holt) & supplementary materials
-Multimedia resources; United Streaming; videos

-World History text (Holt) & supplementary materials
-Multimedia resources; United Streaming; videos

-World History text (Holt) & supplementary materials
-World History text & supplementary materials (Holt)

-Multimedia resources; United Streaming; videos
	Methods
-Forms of Government video; Think, Pair, Share; Venn diagram

-Non-fiction reading; multimedia resources; class discussion; creative writing; social pyramid drawings

-Non-fiction reading of text; class discussion; Jigsaw activity; non-linguistic representations; expository writing

-Text reading; note taking; creative writing; non-linguistic representations; graphic organizers

-Think, Pair, Share; text reading; Expository writing (Compare & Contrast); Word wall creation & maintenance

-Text reading; discussion; note taking; creative writing; illustrations; mapping
-Text reading; discussion; note taking; poetry writing

-Text reading; map analysis; illustration; writing

-Text reading; Think, Pair, Share; KWL chart; TriFold Booklet (pamphlet)

-Text reading; Discussions; Writing; Illustrations

-Text reading; Creative and expository writing; Non-linguistic representations

-Venn diagrams; graphic organizers; expository writing; text reading

-Read & discuss classic myths; Creative writing & non-linguistic representations

-Text reading; creative writing; expository writing; illustrations; discussions
-Discussions; note-taking; expository writing; text reading

-Text reading; expository writing; comprehension and extension questions

-Map-making; creative writing; expository writing; guided map analysis

-Text reading; Think-Pair-Share; Jigsaw; class discussions

-Text & supplementary reading; creative & expository writing; lecture

-Flow chart design; discussion; writing tasks; reading

-Comparison writing; illustrations; reading of text and supplementary materials

-Text reading; read-alouds; writing; non-linguistic representations

-Think, Pair, Share; Jigsaw; Reading; Writing tasks; Illustrations

-Point/Counterpoint discussion; reading; writing tasks

-Current event discussion; text reading; illustrations; writing tasks

-Reading of text and supplementary materials (fiction & non-fiction); creative & expository writing; non-linguistic representations

-Reading; writing tasks; Jigsaw

-Think, Pair, Share; class discussions; text reading; creative and expository writing

-Reading; videos / United Streaming; writing tasks

-Reading; collaborative work; map work; writing tasks

-Jigsaw; Think-Pair-Share; reading; writing tasks; illustrations

Course Name: Social Studies, Grade 7

In Grade 7, instructional time should focus on early American history and culture.
· Students develop an age-appropriate understanding of early America by studying a wide variety of different societies in relation to geography, government, economics, and history. Understanding early American history and culture will give students working knowledge of the following strands of the Social Studies Standards: (A) Civics, Government, Human Rights (B) Geography, People, and Environment (C) Economics, Innovation, and Technology (D) History, Culture, Perspective.

Grade 7: Overview

· Early Americans
· Colonization and Settlement
· Revolution and the New Nation
· Expansion and Reform
	Domain

Standards

6.1.8.A.1.a Compare and contrast forms of governance, belief systems, and family structures among African, European, and Native American groups.

6.1.8.B.1.a Describe migration and settlement patterns of Native American groups, and explain how these patterns affected interactions in different regions of the Western Hemisphere.

6.1.8.B.1.b Analyze the world in spatial terms, using historical maps to determine what led to the exploration of new water and land routes.
6.1.8.C.1.a Evaluate the impact of science, religion, and technology innovations on European exploration.
6.1.8.C.1.b Explain why individuals and societies trade, how trade functions, and the role of trade during this period.
6.1.8.D.1.a Compare and contrast gender roles, religion, values, cultural practices, and political systems of Native American groups.

6.1.8.D.1.b Explain how interactions among African, European, and Native American groups began a cultural transformation.
6.1.8.D.1.c Evaluate the impact of the Colombian Exchange on ecology, agriculture, and culture from different perspectives.
6.1.8.A.2.a Determine the roles of religious freedom and participatory government in various North American colonies.
6.1.8.A.2.b Explain how and why early government structures developed, and determine the impact of these early structures on the evolution of American politics and institutions.

6.1.8.A.2.c Explain how race, gender, and status affected social, economic, and political opportunities during Colonial times.
6.1.8.B.2.a Determine factors that impacted emigration, settlement patterns, and regional identities of the colonies.
6.1.8.B.2.b Compare and contrast how the search for natural resources resulted in conflict and cooperation among European colonists and Native American groups in the New World.

6.1.8.C.2.a Relate slavery and indentured servitude to Colonial labor systems.
6.1.8.C.2.b Explain the system of mercantilism and its impact on the economies of the colonies and European countries.
6.1.8.C.2.c Analyze the impact of triangular trade on multiple nations and groups.
6.1.8.D.2.a Analyze the power struggle among European countries, and determine its impact on people living in Europe and the Americas.
6.1.8.D.2.b Compare and contrast the voluntary and involuntary migratory experiences of different groups of people, and explain why their experiences differed.

6.1.8.A.3.a Examine the ideals found in the Declaration of Independence, and assess the extent to which they were fulfilled for women, African Americans, and Native Americans during this time period.

6.1.8.A.3.b Evaluate the effectiveness of the fundamental principles of the Constitution (i.e., consent of the governed, rule of law, federalism, limited government, separation of powers, checks and balances, and individual rights) in establishing a federal government that allows for growth and change over time.
6.1.8.A.3.c Determine the role that compromise played in the creation and adoption of the Constitution and Bill of Rights.
6.1.8.A.3.d Compare and contrast the Articles of Confederation and the United States Constitution in terms of the decision-making powers of national government.

6.1.8.A.3.e Determine why the Alien and Sedition Acts were enacted and whether they undermined civil liberties.
6.1.8.A.3.f Explain how political parties were formed and continue to be shaped by differing perspectives regarding the role and power of federal government.
6.1.8.A.3.g Evaluate the impact of the Constitution and Bill of Rights on current day issues.
6.1.8.B.3.a Assess how conflicts and alliances among European countries and Native American groups impacted the expansion of the American colonies.

6.1.8.B.3.b Determine the extent to which the geography of the United States influenced the debate on representation in Congress and federalism by examining the New Jersey and Virginia plans.
6.1.8.B.3.c Use maps and other geographic tools to evaluate the impact of geography on the execution and outcome of the American Revolutionary War.
6.1.8.B.3.d Explain why New Jersey’s location played an integral role in the American Revolution.
6.1.8.C.3.a Explain how taxes and government regulation can affect economic opportunities, and assess the impact of these on relations between Britain and its North American colonies.
6.1.8.C.3.b Summarize the effect of inflation and debt on the American people and the response of state and national governments during this time.
6.1.8.C.3.c Evaluate the impact of the cotton gin and other innovations on the institution of slavery and on the economic and political development of the country.
6.1.8.D.3.a Explain how the consequences of the Seven Years War, changes in British policies toward American colonies, and responses by various groups and individuals in the North American colonies led to the American Revolution.
6.1.8.D.3.b Explain why the Declaration of Independence was written and how its key principles evolved to become unifying ideas of American democracy.
6.1.8.D.3.c Analyze the impact of George Washington as general of the American revolutionary forces and as the first president of the United States.
6.1.8.D.3.d Analyze how prominent individuals and other nations contributed to the causes, execution, and outcomes of the American Revolution.
6.1.8.D.3.e Examine the roles and perspectives of various socioeconomic groups (e.g., rural farmers, urban craftsmen, northern merchants, and southern planters), African Americans, Native Americans, and women during the American Revolution, and determine how these groups were impacted by the war.

6.1.8.D.3.f Analyze from multiple perspectives how the terms of the Treaty of Paris affected United States relations with Native Americans and with European powers that had territories in North America.

6.1.8.D.3.g Evaluate the extent to which the leadership and decisions of early administrations of the national government met the goals established in the Preamble of the Constitution.
6.1.8.A.4.a Explain the changes in America’s relationships with other nations by analyzing policies, treaties, tariffs, and agreements.
6.1.8.A.4.b Analyze how the concept of Manifest Destiny influenced the acquisition of land through annexation, diplomacy, and war.
6.1.8.A.4.c Assess the extent to which voting rights were expanded during the Jacksonian period.
6.1.8.B.4.a Assess the impact of the Louisiana Purchase and western exploration on the expansion and economic development of the United States.
6.1.8.B.4.b Map territorial expansion and settlement, as well as the locations of conflicts with and removal of Native Americans.
6.1.8.C.4.a Analyze the debates involving the National Bank, uniform currency, and tariffs, and determine the extent to which each of these economic tools met the economic challenges facing the new nation.

6.1.8.C.4.b Explain how major technological developments revolutionized land and water transportation, as well as the economy, in New Jersey and nation.

6.1.8.C.4.c Analyze how technological innovations affected the status and social class of different groups of people, and explain the outcomes that resulted.

6.1.8.D.4.a Analyze the push-pull factors that led to increases in immigration, and explain why ethnic and cultural conflicts resulted.
6.1.8.D.4.b Explore efforts to reform education, women’s rights, slavery, and other issues during the Antebellum period.
6.1.8.D.4.c Explain the growing resistance to slavery and New Jersey’s role in the Underground Railroad.
	Assessment
-Expository essay of comparison & contrast

-Create a migration & settlement map; fact-based journal writing to discuss settlement factors

-Map-based journal writing / expository writing
-Exploration Effects Display: create a bulletin board or hall display that highlights key innovations & developments in the exploration period

-Writing for modern connections: connect trade to shopping & commerce today

-Panel discussion: students research elements of Native American society and present to class
-Create a visual representation (poster, slides, etc) to depict the interaction between groups ; Expository writing

-Poem for Two Voices: Columbian Exchange from point of view of New World & Europe

-Panel discussion: develop and present a skit that depicts religious freedom and participatory government in various colonies; Reflective writing

-Colonial government booklets: create a pamphlet that presents the ways government developed in the colonies

-Perspective-based journal writing: write from various points of view at different times in the colonial period

-Emigration, Settlement & Identities Map: Draw a map of the colonies that highlights patterns of colonization; Explanatory writing/ Panel discussion
-Compare & Contrast essay writing

-Labor System Panel Drawing: depict the levels of labor in illustrations & annotations

-Graphic organizer creation: define mercantilism and illustrate its impact

-Panel discussion/ skit; Hall of Fame / Hall of Shame award writing

-News broadcast / newspaper about European power struggle: each student develops an interview or feature
-Immigration Pamphlet: highlight the experiences of 3 different groups and develop an overarching, written comparison of experiences

-Declaration of Independence memorization; expository essay about women, African-Americans, and Native Americas in the time period

-Constitution argumentation: how have we done with key principles? Research-based argumentation

-Expository writing: The Constitution and Compromise (Great Compromise, 3/5 Compromise, Federalists / Anti-Federalists)

-Illustrative, annotated chart of powers of the Articles of Confederation & Constitution

-Journal writing from two perspectives about the Alien & Sedition Acts

-Political Party Flow Chart: Trace the development to the modern day and highlight key, defining issues and opinions
-Panel discussion/ news broadcast about the Constitution in today’s world; written reflection

-Journal writing / Poem for Two Voices; Expository (Cause & Effect) writing

-Editorial writing: New Jersey & Virginia Plans
-Battle analysis: Write a battle plan and outcome analysis on a particular battle of the Revolutionary War with an emphasis on geography (Example: Battles of Bunker Hill, Saratoga, Yorktown)

-Essay to highlight 3 key events/ developments in the American Revolution based in New Jersey
-Editorial writing/ political cartoon drawing based on taxes and regulation in the colonial period

-Non-linguistic representation based on inflation and debt; Journal writing

-Create a pamphlet, write an essay, or create a multimedia presentation that highlights the impact of 3 major innovations of the time period

-Cause & Effect Flow Chart for the American Revolution; written / oral argumentation: most important cause of the American revolution

-DBQ (Document-Based Questioning) activity

-Journal writing from point of view of Thomas Jefferson on the writing of the Declaration; Illustration of key principles

-Character Sketch: written or oral; Creative writing (Journal, Poem, Song)

-Creation & dedication of new memorial / monument

-Revolutionary War Hall of Fame: class booklet highlighting contributions of individuals and nations

-Panel discussion: students take on points of view of various groups and discuss their experiences during the Revolutionary War era

-Poem for Two (or more) Voices / Journal Writing/ Editorial Writing

-Preamble recitations & illustrations; Expository essay about Washington, Adams, and Jefferson administrations & the Preamble principles

-Flow Chart to trace relationship with Great Britain, France, and Spain in the period after the American Revolution: illustrations and annotations

-Manifest Destiny poem / song/ essay/ poster/ multimedia presentation

-Before and after writing and symbolic illustrations: voting rights

-Editorial writing / argumentation: The Louisiana Purchase is the most important real estate transaction in American History.

-Memorial / Monument design and dedication

-Draw an historical map of the era; accompanying written description of expansion and conflicts

-Create a pamphlet, write an essay, or design a multimedia presentation that highlights the role of the National Bank, uniform currency, and tariffs in the development of the new nation

-Technology Hall of Fame mural and presentations: research a major development (Erie Canal, steamboat, etc)

-Cause and effect writing: technology and way of life; Journal writing/ poetry writing

-Immigration flow chart (Cause & Effect)

-Reformers’ Panel Discussion: oral reports on major reformers (Dix, Mann, Stanton, Stowe, etc.)

-Journal writing/ Poem for Two Voices/ Slave Song writing

	Resources
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

--United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

--United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); newspapers and online resources for current events

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); newspapers and online resources

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

--United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); multimedia resources (America: The Story of Us)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

	Methods
-Textbook reading; Jigsaw; non-linguistic representations; expository writing

-Textbook reading; guided map study; map drawing; creative writing

-Guided map reading; discussion; note-taking; creative and expository writing

-Textbook reading; research; display creation; expository writing; informal oral presentation

-Reading; writing; discussion; note-taking; multimedia resources

-Internet, textbook, and library research; oral presentation; collaborative brainstorming

-Research; reading; writing; non-linguistic representation

-Textbook reading; class discussion; note-taking; creative writing

-Textbook reading & research; discussion; collaborative work; oral presentation

-Textbook reading & research; illustration; expository writing; explanatory writing

-Textbook reading; Jigsaw; class discussion; note-taking; fact-based creative writing

-Jigsaw or Think-Pair-Share; Reading; Explanatory writing; Map drawing

-Reading; discussion; note-taking; expository writing

-Reading, discussions, illustrations, annotations

-Textbook research; non-linguistic representation; expository writing

-Reading & research; writing; oral presentation / argumentation

-Reading & research; discussion; collaborative work; newspaper writing or broadcast creation

-Reading; expository writing; non-linguistic representations (symbols)

-Primary source reading & analysis; expository writing; memorization

-Class discussion of key principles; reading and research; argumentation (oral and written)

-Textbook and primary source reading; Jigsaw; collaborative brainstorming; expository writing

-Textbook and primary source reading; Discussion, note-taking; chart

-Textbook reading; fact-based creative writing

-Textbook and current event (newspaper, news magazines, websites) reading; flow chart with illustrations & annotations

-Textbook and current event reading; reflective writing; development of group discussion or skit

-Reading; discussion; note-taking; writing activities

-Textbook and primary source reading; discussion; Think-Pair-Share; editorial writing

-Map study; textbook and primary source reading; collaborative brainstorming; Think-Pair-Share; battle plan creation

-Reading; map study; battle study; discussion; writing

-Reading; writing; political cartooning; editorial review; discussion; note-taking; primary sources: editorials & cartoons (historical and current)

-Reading; discussion; note-taking; creative, fact-based writing; non-linguistic representations

-Reading; writing; multimedia presentations; collaborative brainstorming; discussions

-Reading; research; argumentation (written and oral); DBQ

-Textbook and primary source reading (Declaration of Independence); discussion; writing

-Textbook and primary source reading (Washington’s Farewell address)
-Research and reading (textbook and online resources); creation of booklet with text and illustration; informal oral presentation

-Reading and research; panel discussion preparation and presentation; collaborative brainstorming; written reflection

-Reading; Writing; note-taking; class & group discussions

-Textbook and primary source reading (Preamble); Collaborative brainstorming; illustrations; expository writing

-Textbook reading; Jigsaw; flow chart creation; informal oral presentations

-Textbook and primary source reading; writing; creative representations; multimedia resources

-Textbook reading; class discussion; Think-Pair-Share; writing and illustrating

-Reading, research, discussion, note-taking, monument design, editorial writing

-Map drawing, discussion, reading, expository writing

-Textbook and primary source reading; Think-Pair-Share; class discussion; creative representation; expository writing

-Textbook and primary source reading; Erie Canal song and photos; discussion; Think-Pair-Share; writing; non-linguistic representations

-Textbook and primary source reading; creative and expository writing

-Reading, writing, discussion, note-taking,

-Research, oral presentation, expository and creative writing

-Reading, research, creative, fact-based writing

Course Name: Social Studies, Grade 8

In Grade 8, instructional time should focus on a combination of American History, Civics, and Economics.
· Students develop an age-appropriate understanding of American History, Civics, and Economics by studying a wide variety of different societies in relation to geography, government, economics, and history. Understanding American history and Civics will give students working knowledge of the following strands of the Social Studies Standards: (A) Civics, Government, Human Rights (B) Geography, People, and Environment (C) Economics, Innovation, and Technology (D) History, Culture, Perspective. Understanding economics will give students working knowledge of the following strands of the 21st Century Life and Careers Standards: (A) Income and Careers (B) Money Management (C) Credit and Debt Management (D) Planning, Saving, and Investing (E) Becoming a Critical Consumer (F) Civic Financial Responsibility (G) Risk Management and Insurance

Grade 8: Overview

· Civil War
· Reconstruction
· Community Involvement
· Career Exploration
· Personal Finance
· Business & Entrepreneurialism
	Domain
Standards:

6.1.8.A.5.a Explain how and why the Emancipation Proclamation and the Gettysburg Address continue to impact American life.
6.1.8.A.5.b Compare and contrast the approaches of Congress and Presidents Lincoln and Johnson toward the reconstruction of the South.
6.1.8.B.5.a Determine the role of geography, natural resources, demographics, transportation, and technology in the progress and outcome of the Civil War.

6.1.8.C.5.a Assess the human and material costs of the Civil War in the North and South.
6.1.8.C.5.b Analyze the economic impact of Reconstruction on the South from different perspectives.
6.1.8.D.5.a Prioritize the causes and events that led to the Civil War from different perspectives.
6.1.8.D.5.b Analyze critical events and battles of the Civil War and determine how they contributed to the final outcome of the war.
6.1.8.D.5.c Examine the roles of women, African Americans, and Native Americans in the Civil War.
6.1.8.D.5.d Analyze the effectiveness of the 13th, 14th, and 15th Amendments to the United States Constitution from multiple perspectives.

6.3.8.A.1 Deliberate on a public issue affecting an upcoming election, consider opposing arguments, and develop a reasoned conclusion.

6.3.8.A.2 Participate in a real or simulated hearing to develop a legislative proposal that addresses a public issue, and share it with an appropriate legislative body (e.g., school board, municipal or county government, state legislature).

6.3.8.A.3 Collaborate with international students to deliberate about and address issues of gender equality, child mortality, or education.

6.3.8.B.1 Evaluate alternative land use proposals and make recommendations to the appropriate governmental agency regarding the best course of action.
6.3.8.C.1 Contact local officials and community members to obtain information about the local school district or municipal budget and assess budget priorities.
6.3.8.D.1 Engage in simulated democratic processes (e.g., legislative hearings, judicial proceedings, elections) to understand how conflicting points of view are addressed in a democratic society.

9.2.8.A.1 Relate how career choices, education choices, skills, entrepreneurship, and economic conditions affect income.
9.2.8.A.2 Differentiate among ways that workers can improve earning power through the acquisition of new knowledge and skills.

9.2.8.A.3 Relate earning power to quality of life across cultures.
9.2.8.A.4 Relate how the demand for certain skills determines an individual’s earning power.
9.2.8.A.5 Explain the difference between “earned income” and “unearned income” (e.g., gifts) and why earned income is important.

9.2.8.A.6 Examine how labor market trends and the cost of living can affect real income, spending decisions, and lifestyle.
9.2.8.A.7 Explain the purpose of the payroll deduction process, taxable income, and employee benefits.
9.2.8.A.8 Differentiate among the types of taxes and employee benefits.
9.2.8.A.9 Differentiate between taxable and nontaxable income.
9.2.8.B.1 Construct a simple personal savings and spending plan based on various sources of income.
9.2.8.B.2 Justify the concept of “paying yourself first” as a financial savings strategy.
9.2.8.B.3 Relate the concept of deferred gratification to investment, meeting financial goals, and building wealth.
9.2.8.B.4 Analyze the effect of the economy on personal income, individual and family security, and consumer decisions.
9.2.8.B.5 Evaluate the relationship of cultural traditions and historical influences on financial practice.

9.2.8.B.6 Construct a budget to save for long-term, short-term, and charitable goals.
9.2.8.B.7 Develop a system for keeping and using financial records.
9.2.8.B.8 Explain the concept of cash flow and construct cash flow statements.
9.2.8.B.9 Create debit and credit balance sheets and income and cash statements.

9.2.8.B.10 Determine the most appropriate use of various financial products and services (e.g., ATM, debit cards, credit cards, checkbooks)
9.2.8.B.11 Justify safeguarding personal information when using credit cards, banking electronically, or filing forms.
9.2.8.B.12 Evaluate the appropriate financial institutions to assist with meeting various personal financial needs and goals.
9.2.8.C.1 Compare and contrast the financial products and services offered by different types of financial institutions.

9.2.8.C.2 Compare and contrast debt and credit management strategies.
9.2.8.C.3 Demonstrate an understanding of the terminology associated with different types of credit (e.g., credit cards, installment loans, mortgages) and compare the interest rates associated with each.

9.2.8.C.4 Calculate the cost of borrowing various amounts of money using different types of credit (e.g., credit cards, installment loans, mortgages).
9.2.8.C.5 Determine ways to leverage debt beneficially.
9.2.8.C.6 Determine potential consequences of using “easy access” credit (e.g., using a line of credit vs. obtaining a loan for a specific purpose).
9.2.8.C.7 Explain the meaning and possible consequences of “predatory lending practices.”

9.2.8.C.8 Explain the purpose of a credit score and credit record, and summarize borrowers’ credit report rights.
9.2.8.C.9 Summarize the causes and consequences of personal bankruptcy.
9.2.8.C.10 Determine when there is a need to seek credit counseling and appropriate times to utilize it.

9.2.8.D.1 Determine how saving contributes to financial well-being.

9.2.8.D.2 Differentiate among various savings tools and how to use them most effectively
9.2.8.D.3 Differentiate among various investment options.
9.2.8.D.4 Distinguish between income and investment growth.
9.2.8.D.5 Explain the economic principle of supply and demand.

9.2.8.D.6 Relate saving and investing decisions to successful entrepreneurship.
9.2.8.D.7 Calculate short- and long-term returns on various investments (e.g., stocks, bonds, mutual funds, IRAs, deferred pension plans, and so on).

9.2.8.D.8 Assess the impact of inflation on economic decisions and lifestyles.
9.2.8.E.1 Prioritize personal wants and needs when making purchases.
9.2.8.E.2 Analyze interest rates and fees associated with financial services, credit cards, debit cards, and gift cards.

9.2.8.E.3 Evaluate the appropriateness of different types of monetary transactions (e.g., electronic transfer, check, certified check, money order, gift card, barter) for various situations.

9.2.8.E.4 Compare the value of goods or services from different sellers when purchasing large quantities and small quantities.
9.2.8.E.5 Identify the components of written and verbal contracts and the inherent responsibilities of the contracting parties.
9.2.8.E.6 Evaluate how fraudulent activities impact consumers, and justify the creation of consumer protection laws.
9.2.8.E.7 Recognize the techniques and effects of deceptive advertising.
9.2.8.F.1 Explain how the economic system of production and consumption may be a means to achieve significant societal goals.

9.2.8.F.2 Examine the implications of legal and ethical behaviors when making financial decisions.

9.2.8.F.3 Relate the impact of business, government, and consumer fiscal responsibility to the economy and to personal finance.
9.2.8.F.4 Calculate appropriate amounts of charitable giving based on current financial status.
9.2.8.F.5 Determine opportunities for micro-financing of global charities and causes.
9.2.8.G.1 Compare the impact of losses associated with different types of financial risk.

9.2.8.G.2 Explain why it is important to develop plans for protecting current and future personal assets against loss.
9.2.8.G.3 Explain the purpose and importance of health, disability, life, and consumer insurance protection.

9.2.8.G.4 Determine criteria for deciding the amount of insurance protection needed.
9.2.8.G.5 Analyze the need for and value of different types of insurance and the impact of deductibles.

9.2.8.G.6 Evaluate the need for different types of extended warranties.
9.3.8.B.1 Develop a Personalized Student Learning Plan that includes information about career areas of interest with the assistance of adult mentors.

9.3.8.B.2 Identify common knowledge, skills, and abilities needed within the federal 16 Career Clusters.

9.3.8.B.3 Evaluate personal abilities, interests, and motivations and discuss how they might influence job and career selection.

9.3.8.B.4 Identify high school and county career and technical school courses and programs that support career or occupational areas of interest.

9.3.8.B.5 Use workplace readiness skills and career information learned from job shadowing, high school visits, speakers, volunteering, or other career exploration activities to assist with career exploration.

9.3.8.B.6 Evaluate communication, collaboration, and leadership skills and how they might be further developed in preparation for a future career through involvement in school, home, work, and extracurricular activities.

9.3.8.B.7 Explain what is meant by “jobs” and “careers,” and examine how each tends to be distributed regionally, nationally, and globally.

9.3.8.B.8 Compare and contrast how traditional and nontraditional occupational roles have changed or remained the same regionally, nationally, and globally.

9.3.8.B.9 Inventory the requirements for entering different career areas of interest using online job information, such as the federal Occupational Information Network (O*NET) or the New Jersey State Career Development Website, and determine why those requirements are needed for success in a chosen career.

9.3.8.B.10 Evaluate employment trends (including job outlook and wage trends) in areas of career interest using online resources, such as the federal Occupational Information Network (O*NET) or the New Jersey State Career Development Website.

9.3.8.B.11 Prepare a sample résumé and cover letter as part of an application for part-time or summer employment.

9.3.8.B.12 Explain how personal behavior, dress, attitudes, and other choices can impact the success or failure of a job applicant.

9.3.8.B.13 Locate information about working papers, including what is required to obtain them and who must sign them.

9.3.8.B.14 Use online state and federal agency resources to identify jobs that are permitted or prohibited for minors.

9.3.8.B.15 Analyze a past or current local, national, or international incident that violated professional, legal, and/or ethical responsibilities in an employment setting, and explain the impact of the incident on employees and others.

9.3.8.B.16 Relate academic achievement, as represented by high school diplomas, college degrees, and industry credentials, to employability and to potential level of income.

9.3.8.B.17 Recognize that an individual’s online behavior (e.g., social networking, photo exchanges, video postings) may impact opportunities for employment or advancement.

9.3.8.B.18 Compare and contrast current and past employer hiring and employment practices related to substance use (e.g., tobacco, drugs, and alcohol).
	Assessment
-Rewrite the Gettysburg Address in plain speak

-Write a journal entry from different perspectives after the Emancipation Proclamation

-Create a graphic organizer that characterizes the Lincoln & Johnson plans for Reconstruction; essay of comparison and contrast
-Write an essay that describes the strengths and weaknesses of the North & South based on various elements; North/South mural
-Create a metaphor to represent the human and material costs of the war

-Write a Poem for Two Voices about Reconstruction

-Create a flow chart that traces the causes of the Civil War; Written and oral argument about most important cause of Civil War from various points of view
-Collaborate on a group newspaper about the Civil War that highlights key events and battles; documentary on the Civil War
-Journal writing; research-based writing

-Amendment flow chart: Origin, Execution, Impact; Journal or essay writing.

-Oral presentation on election issue; class debate

-Simulated hearing about public issue; present findings with BOE

-Virtual field trips; Facetime/Skype/Pen Pal letters to discuss major issues affecting young people

-Analytical writing about land use proposals; multi-media presentations

-Budget analysis and summary; thank you letter to local official; interview questions

-Reflective writing about trip to Warren County Courthouse; mock trial
-Income bar graph; Expository writing: newspaper article; Career Fair

-Journal writing; Career Fair

-Journal writing: Poem for Two Voices
-Career Chart: demand, skills, salary; Summary writing

-Expository writing; simulated ledger showing deposits from work and “gifts”

-Short story writing; skit; panel discussion

-Pay stub analysis: expository and/or creative writing

-Pamphlet / multimedia presentation about taxes & benefits

-2-Panel word map to distinguish between taxable and nontaxable income

-Personal Financial Plan
-Personal Financial Plan

-Personal financial plan; simulated retirement plan; journal writing; expository writing
-Reaction paper: respond to economic issues as presented in class and newspaper readings

-Poem for Two Voices: culture/history and finance
-Simulated budget planning

-Financial planning shopping list: what do you need? / Journal writing about financial record keeping

-Cash flow statements; Expository writing
-Balance sheet activity; Analyze sample statements

-Panel discussion/ Podcast / Public Service Announcement Posters: students research financial products and present findings

-Short Story writing; Podcast ; Public Service Announcement posters

-Financial Institutions mural / pamphlet / multimedia presentation

-Financial institutions mural / pamphlet / multimedia presentation

-Expository writing: compare and contrast financial strategies

-Interest rate chart: Using materials from a variety of financial institutions create and maintain a chart that shows interest rates for various forms of credit
-Credit calculations & explanatory writing

-Editorial writing/ political cartoon

-Journal writing; reflective writing; flow chart

-Political cartoon / editorial writing

-Podcast / Public Service Announcement
-Short Story Writing (fact-based) / Journal Writing

-Short Story Writing/ Journal Writing

-Public Service Announcement posters and/or Podcast

-Savings mural: annotated and illustrated discussion of savings tools/ Metaphorical work: Saving money is like a bridge…

-Investment pamphlet: highlight key investment options

-Summary writing

-Scenario writing

-Case studies reading: successful businesspeople; Summarize and draft sample interview questions

-Financial calculations sheet & summative writing

-Journal writing; expository writing

-Shopping List: Wants & Needs

-Financial fees chart & summative writing

-Blogging: How Should I Pay? Students blog about best ways to pay for certain products & services
-Comparison shopping activity: locate prices on same products from multiple stores / ads; summative writing

-Expository writing: rights & responsibilities in contracts; write a contract

-Podcasts / PSA posters about fraud and consumer protection
-Analysis of infomercial (example: Baby Bullet baby food maker)

-Expository writing: how has consumption and production positively affected society?

Editorial writing / political cartoons
Public service podcasts / posters/ creative writing
If…Then Chart: students track how donations can rise according to income

-Brainstorm list of societal problems and research charitable organizations

-Journal writing; political cartoons; editorial writing

Scenario writing: If…Then; What would happen to your money if…
-Pamphlet / posters/ multimedia presentations about value of insurance protections

-Pamphlet / posters/ multimedia presentations about value of insurance protections

-Pamphlet / posters/ multimedia presentations about value of insurance protections

-Do I Need the Warranty? Write scenarios in which the warranty is warranted.

-Personalized Student Learning Plan with career interest information

-Career Clusters Mural / Wall

-Personal reflection paper: What am I good at? What do I like? What do I want out of life?

Where Can I Study? Chart…list options for career studies; journal writing; expository writing
-Career Fair; Career Interviews

-Self-Reflection: Communication Skills, Collaboration, Leadership. Personal Inventory and Action Plan

-Job/Career Chart: Illustrated and Annotated; Journal Writing; Expository Writing; Interview adults about jobs and careers

-Career Essay: Select a career path and research its changes over time.

-Research summary: written summation of information from research

-Track employment trends by creating a chart or graph and written summation

-Draft sample application documents

-Journal writing / creative writing/ Do’s & Don’ts Pamphlet

-Fill out sample working papers

-Multimedia presentation that highlights jobs permitted or prohibited for minors
-Employment Case Study: Research a case that violated employment law. Summarize, form opinion, and present to class.
-Creative writing (Poem, Song, Journal, etc.) about academic achievement and career forecast

-Public Service Announcement posters or podcasts about careful online behavior

Expository writing/ fact-based creative writing

	Resources
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); Primary Sources:Gettysburg Address & Emancip.Proclamation

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); The Civil War by Ken Burns
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); The Civil War by Ken Burns; America: the Story of Us
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); The Civil War by Ken Burns

-United States History: Beginnings to 1877 (Holt textbook & supplementary materials)
-United States History: Beginnings to 1877 (Holt textbook & supplementary materials); Primary Sources: Constitution
-Newspapers; news magazines; online resources

-Newspapers; news magazines; online resources

-Newspapers; news magazines; online resources; technology resources

-Newspapers, news magazines, online resources

-Budget Overview / Summary

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Text reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Text reading (Civics in Practice – Holt); supplementary textbook materials
- Textbook reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary textbook materials
-Newspapers, Textbook reading (Civics in Practice – Holt); pay stub; supplementary text materials
-Newspapers, Textbook reading (Civics in Practice – Holt), pay stub; supplementary materials
-Newspapers, Text reading (Civics in Practice – Holt); supplementary text materials
-Newspapers, Textbook reading (Civics in Practice – Holt); My Savings Quest.com; supplementary materials
-Newspapers, Textbook reading (Civics in Practice – Holt); guest speaker; supplementary text materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary text materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary text materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary text materials

-Budget planning games and online resources; textbook reading

-Textbook reading; store ads (Staples, etc.)

--Newspapers, Textbook reading (Civics in Practice – Holt)

-Sample bank statements; Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); multimedia resources

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); mathematical formulas

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Store ads; Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; sample contract

-Newspapers, Textbook reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); sample infomercials…see YouTube

-Newspapers, Text reading (Civics in Practice – Holt)

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; online resources

-Newspapers, Text reading (Civics in Practice – Holt);

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; warranty documents

-Newspapers, Textbook reading (Civics in Practice – Holt);

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; NJCCCS

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; high school information from pamphlets & websites
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; online materials like Occupational Information Network (O*NET) or the New Jersey State Career Development
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; online materials like Occupational Information Network (O*NET) or the New Jersey State Career Development
-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; sample working papers

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials; online resources

-Newspapers, Textbook reading (Civics in Practice – Holt); supplementary materials

	Methods
-Textbook and primary source reading; paraphrasing; illustrations; creative, fact-based writing

-Textbook reading; class discussion; Think-Pair-Share; expository writing

-Textbook reading; discussion; collaborative mural work; essay or journal writing

-Textbook and primary source reading (Mary Chesnut diaries)

-Textbook and primary source reading; creative, fact-based writing

-Textbook and primary source reading; argumentation (oral and written); collaborative brainstorming; Think-Pair-Share; historical films

-Textbook and primary source reading; Internet and library research; collaborative work

-Internet and library research; textbook and primary source reading; creative writing

-Textbook and primary source reading; Jigsaw; creative and expository writing

-Class discussions; graphic organizers; debate

-Class discussion; collaborative work; simulation; oral presentation

-Class discussion of world issues; writing;

-Class discussions; guest speakers; analytical writing

-Analysis of budget; classroom discussion; guest speaker (mayor, BOE member, etc.)

-Field trip to Warren County Courthouse; mock trial; collaborative work; research

-Research, textbook and newspaper reading; writing; collaborative work; guest speakers; Career Fair

-Career Fair, guest speakers, reading, writing

-Reading; writing; class discussion; guest speakers

-Reading: text & classified ads; writing; chart making; guest speakers; videos

-Reading; writing; book keeping activity

-Reading; writing; oral presentations; discussions

-Class discussion of payroll deductions; writing; guest speaker: Board Secretary

-Class discussion; Reading; guest speaker, note-taking; illustrations; writing

-Class discussion; reading; guest speakers; note-taking; writing

-Simulated budget game (online); class discussion; guest speaker – financial planner

-Class discussion; creation of financial plan; guest speaker

-Class discussion; financial planning activities; guest speaker

-Class discussions; newspaper and news magazine reading; reaction papers; collaborative brainstorming

-Reading; creative and expository writing; class discussions

-Reading; financial planning activities; simulated budgeting games; guest speaker

-Reading, writing, financial planning activities, guest speaker

-Reading; writing; financial planning activities; nonlinguistic representation

-Class discussions; reading; writing; statement analysis;

-Collaborative brainstorming; research; collaborative planning;

-Reading; writing; collaborative brainstorming and planning; creation of PSA messages

-Writing, collaborative brainstorming and planning; guest speaker; class discussion; reading

-Reading; writing; collaborative brainstorming & planning; guest speaker; class discussion

-Reading; research; discussion; expository writing; guest speaker

-Research; reading; discussion

-Calculations; expository writing

-Reading; writing; guest speaker

-Class discussions; reading; nonlinguistic representations

-Class discussions; reading; nonlinguistic representations

-Reading; discussions; Writing; Presentation

-Reading; expository and creative writing; class discussions

-Reading; expository and creative writing; class discussions

-Reading, guest speaker, writing, PSA work
-Reading, guest speaker; writing; nonlinguistic representations

-Research; reading; writing; illustrations; discussions

-Reading; writing; discussion

-Reading; writing; discussion

-Text and case study reading; writing; interviewing

-Financial calculations; reading; writing

-Reading; creative and fact-based writing; discussions

-Discussions; reading; writing; collaborative planning

-Discussions; reading; writing; chart-making

-Reading, discussions; blogging

-Discussions; reading; writing; comparison shopping

-Discussions; analysis of sample contract; writing; reading
-Reading; writing; PSA work; discussions

-Reading; writing; viewing of infomercials; class discussion

-Reading; writing; discussion

-Reading; writing; discussion

-Reading; writing; discussion; collaborative planning and PSA work

-Reading; discussion; chart making; writing

-Collaborative brainstorming; discussion

-Discussion; reading; writing

-Discussion; reading; writing; collaborative work on scenarios

-Guest speaker (insurance industry); reading; writing; discussion

-Guest speaker (insurance industry); reading; writing; discussion

-Guest speaker (insurance industry); reading; writing; discussion

-Reading of text and materials; writing

-Discussions (class and individual); personal interest inventory

-Reading of NJCCCS; Discussion; Mural work

-Parent speakers; discussions; reading; writing; reflections

Guest speakers from high schools; reading; discussion; writing

-Interviews; Career Fair projects & presentations; Career Day guest speakers

-Reading; reflecting; writing

-Reading; writing; discussion; nonlinguistic representations; blogging

-Reading; writing; interviews

-Online research and summation

-Online research and summation; chart/graph creation

-Read and analyze sample résumés and cover letters; writing

-Discussion; reading; writing; illustrations

-Guest speaker from main office about working papers

-Reading; research; application of information into multimedia presentations; oral presentation

-Research; reading; oral presentation; writing

-Reading; writing; HR guest speaker

-Writing; discussion; PSA work

-Writing; discussions; HR Guest speaker

Common Core Standards
There is a natural marriage between Social Studies and the skills presented in English and Language Arts. The Common Core Standards that have been adopted by the State of New Jersey recognize this connection, and an interrelationship between the disciplines has been highlighted. One cannot act as an historian without the skills and knowledge necessary for strong communication. Therefore, although the Common Core Standards for ELA in Social Studies are specifically geared towards grades 6 – 8, it is the goal of the Allamuchy Township School District to interweave the necessary speaking, reading, and writing skills as underscored in the Common Core across all grade levels.
Key Ideas and Details

· RH.6-8.1. Cite specific textual evidence to support analysis of primary and secondary sources.

· RH.6-8.2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.

· RH.6-8.3. Identify key steps in a text’s description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).

Craft and Structure

· RH.6-8.4. Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.

· RH.6-8.5. Describe how a text presents information (e.g., sequentially, comparatively, causally).

· RH.6-8.6. Identify aspects of a text that reveal an author’s point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).

Integration of Knowledge and Ideas

· RH.6-8.7. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

· RH.6-8.8. Distinguish among fact, opinion, and reasoned judgment in a text.

· RH.6-8.9. Analyze the relationship between a primary and secondary source on the same topic.

Range of Reading and Level of Text Complexity

· RH.6-8.10. By the end of grade 8, read and comprehend history/social studies texts in the grades 6–8 text complexity band independently and proficiently.

