


Quarter 1: 8th Grade American History Roadmap:

Standard(s)	Length to be Taught	Textbook/Supplemental Passages	Student Activity/Activities	Differentiation	Assessment	Data that Drove Instruction
SS.8.A.1.2	1 Week	Safari Montage (Creation Station) Maps and Globes Making and Reading Maps Websites: McGraw-Hill Discovering our Past - http://connected.mcgraw-hill.com/connected Review Primary and Secondary Sources -	Map - Students create a map of the school using scale, compass rose and key Map - Students complete states and capitals to restore knowledge of US geography Map - Create a world geography map	Grouping Strategies Kagan ELL Strategies ESE Modifications and Accommodations	McGraw-Hill - Ch. 1 Lesson 2 Quiz	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.1.3	1 Day	Websites: McGraw-Hill Discovering our Past - http://connected.mcgraw-hill.com/connected	Reading - using newspers or magazines for current events Compare and Contrast - photographs, artwork	Kagan Strategies ESE Modifications and Accommodations		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.1.5	2 Days	Review Primary and Secondary Sources	Review Primary and Secondary Sources	AVID Strategies Kagan Strategies ES E Modifications and Accommodations	McGraw-Hill Ch. 1. Lesson 1 Quiz	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.1.1	1 Day	Websites: McGraw-Hill Discovering our Past - http://connected.mcgraw-hill.com/connected Review Primary and Secondary Sources -	Reading - using newspers or magazines for current events Compare and Contrast - photographs, artwork	Grouping Strategies Kagan ELL Strategies ESE Modifications and Accommodations	Ch. 1 Test, Document Based	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.1.4	1 Day	Safari Montage (Creation Station) Maps and Globes Making and Reading Maps Websites: McGraw-Hill Discovering our Past - http://connected.mcgraw-hill.com/connected Review Primary and Secondary Sources -	Map - Students create a map of the school using scale, compass rose and key Map - Students complete states and capitals to restore knowledge of US geography Map - Create a world geography map Reading - Create a timeline of your life Reading - using newspers or magazines for current events Compare and Contrast - photographs, artwork Review - Primary and Secondary sources	Grouping Strategies Kagan ELL Strategies ESE Modifications and Accommodations	McGraw-Hill Chapter 1 Test pgs. 5-8 Ch. 1 Reading Test pg. 11	Performance Matters Performance and Chapter Quizzes and Tests

SS.8.A.2.1	3 Weeks September	<p>Discovering Our Past CH 2 pgs. 39-62 / My Reflections CH 2 pgs. 27-42 History of Exploration (Schlesinger) Spanish Explorers (Schlesinger) McGraw Hill, Gilder Exploring Florida CD or website http://fcit.usf.edu/florida/lessons/cu r.htm The Calusa: "The Shell Indians" The Timucua The Tocobaga Indians of Tampa Bay The Tequesta Indians of Biscayne Bay The Apalachee of Tallahassee: "Mission Indians" Ponce De Leon: Florida's First Spanish Explorer Hernando de Soto Arrives and Explores Florida Jean Ribault Claims Florida for France Pedro Menendez de Avilla Claims Florida for Spain Cicero: Teaching History Beyond the Textbook http://www.cicerohistory.com/ Unit 1: Roots of America Unit 2: The First Globalization Lehrman Institute: o Exploration https://www.gilderlehrman.org/history-by-era/americas-1620/exploration o America in 1620 https://www.gilderlehrman.org/history-by-era/americas-1620 o Imperial Rivalries https://www.gilderlehrman.org/history-by-era/imperial-rivalries/essays/imperial-rivalries Discovering Our Past, Resources: http://connected.mcgraw-hill.com/connected/ French Explorers (Schlesinger) English Explorers (Schlesinger) Settling the New World (Schlesinger) The Dutch & New Amsterdam (Schlesinger) Three Worlds Meet (Schlesinger) Conquistadors: The Fall of the Aztecs (PBS) Secrets of the Aztec Empire (A&E) Lost Kingdom of the Maya (National Geographic) DBQ Binder/History Alive: Ordinary Americans Teacher's Guide: Lesson 1, Culture's Collide History Alive! World History: Europe's Transition to the Modern World, Section 4 The Age of Exploration World History: Civilizations of the Americas</p>	<p>Biography - Research a historical explorer from this unit. Create a T-Chart with headings for facts and opinions about the person. Map - Create a map locating areas of European colonization. Use a map key to color code the regions with their mother country. Debate - Why might Native Americans disagree with the claim that Columbus "discovered" America?</p>	<p>AVID Strategies Kagan Strategies ES E Modifications and Accommodations</p>	<p>Ch. 2 Lesson Quizzes pgs. 15-17 Ch.2 Traditional Tests pgs. 19-22 Ch. 2 Test, Document Based pgs. 23-24 Ch. 2 Reading Test pgs. 25-26</p>	<p>Performance Matters Performance and Chapter Quizzes and Tests</p>
------------	-------------------	--	--	---	--	--

SS.A.8.2.2	1 Week	Jamestown (Schlesinger) New World: The Nightmare in Jamestown (National Geographic) Plimoth Plantation (Schlesinger) Lost Colony of Roanoke (A & E) Mini-Q - Jamestown: Why did so many colonists die?	Guided Reading - Roanoke and Jamestown Lesson 1. Interactive graphic organizer - Listing Hardships for Jamestown settlers Geography & History Activity - Colonial America - Roanoke and Jamestown. My Reflections - Lesson 1, Roanoke and Jamestown . McGraw-Hill worksheets - Lesson 1.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	McGraw-Hill Ch. 3 Quiz 1	Chapter Tests/Quizzes Performance Matters
SS.A.8.2.7	2 Days	Lost Colony of Roanoke (A & E) Slavery & Freedom (Schlesinger) Indentured servants and slavery in colonial America: http://education-portal.com/academy/lesson/rise-of-slave-trade-black-history-in-colonial-america.html Slavery & Freedom (Schlesinger)	Biography - Research a historical explorer from this unit. Create a T-Chart with headings for facts and opinions about the person.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Chapter 3 Reading Test pg. 39	Chapter Tests/Quizzes Performance Matters
SS.A.8.2.3	1 Week	Middle colonies: http://education-portal.com/academy/lesson/the-middle-colonies-new-york-delaware-new-jersey-pennsylvania.html Southern colonies: http://education-portal.com/academy/lesson/the-southern-colonies-settlement-and-growth.html	Guided Reading Activity - Lesson 3, The Middle Colonies Interactive Graphic Organizer - Identifying New York and Pennsylvania Colonies Geography and History - The Middle Colonies My Reflections - The Middle Colonies Editable Worksheets for Website Connected.McGraw-Hill	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	McGraw-Hill Ch. 3 Quiz 3 & 4	Chapter Tests/Quizzes Performance Matters
SS.A.8.2.4	1 Week	Colonial life in the 13 colonies: http://education-portal.com/academy/lesson/13-colonies-colonial-life-economics-politics.html America: The Story of US: Rebels (A & E) Mini-Q - Jamestown: Why did so many colonists die?	Colonial Fair - Students present all 13 colonies in a convention type fair to convince the student body to join their colony. Students create a slogan, banner, songs, dress in character, and provide food items at their booth. MAP - Create a map of the original 13 colonies and label the key physiographic features in each region along with their main resources.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	McGraw-Hill Ch. 3 Quiz 3 Chapter 3 Test	Chapter Tests/Quizzes Performance Matters

SS.A.8.2.6	2 Days	French colonies: http://education-portal.com/academy/lesson/new-france-new-netherlands-new-sweden-north-american-settlements.html	Interactive Graphic Organizer - Describing the triangular trade route Economics of History Activity - Life in the American Colonies, McGraw-Hill - Chapter 4 Lesson 1 Interactive Map - French and Indian War Guided Reading - Chapter 4 Lesson 4 - Rivalry in North America McGraw-Hill Editable Worksheets - French and Indian War	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Chapter 4 Lesson 4 Quiz	Chapter Tests/Quizzes Performance Matters
SS.A.8.3.1	1 Day	America: The Story of US: Rebels (A & E) McGraw-Hill Text Chapter 4	Self-Check Quiz - Lesson 4 Rivalry in North America. Guided Notes Chapter 4 Lesson 4 Interactive Images - Political Cartoons - Unite or Die	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Chapter 4 Lesson 4 Test	Chapter Tests/Quizzes Performance Matters


Quarter 2: 8th Grade American History Roadmap

Standard(s)	Length to be Taught	Textbook/Supplemental Passages	Student Activity/Activities	Differentiation	Assessment	Data that Drove Instruction
S.S.8.A.3.7	3 days	Textbook "Discovering Our Past" pages 96-97, GilderLehreman.org	1. Vocabulary activity. 2. Gilderlehreman.org Summary organizer number 1. 3. Gilderlehreman.org Summary organizer number 2. 4. Gilderlehreman.org Summary organizer number 3. 5.	AVID Strategies Kagan Strategies ES E Modifications and Accommodations	will be assessed on chapter 5 test	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.3	7 days	Textbook "Discovering Our Past" Chapter 5, lesson 3 and 4, My reflections workbook lesson 3 and 4	1. "Hands on History" Chapter Project 2. Taking Notes and Summarizing "Continental Congress" 3. Interactive "Choosing Sides" 4. Guided reading lesson 4 5. Taking Notes "Four Parts of Declaration of Independence" 6. Show clips from "Adams" first continental congress	Kagan Strategies ESE Modifications and Accommodations	Lesson quiz 5-3, 5-4, chapter test 5	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.16	5 days	My Florida History book	1. map activity- Spanish Territory reclaimed in 1783, Battle of Pensacola, Battle of Thomas Creek. 2. primary sources. 3. treaty of Paris. 4. Treaty of San Lorenzo. 5. Graphic Organizer-Florida Groups and their loyalties during the Revolutionary War	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Test from My Florida History Book	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.5	1 day	Textbook "Discovering Our Past" Chapter 6, lesson 2. My reflections workbook lesson 2. GilderLehreman.org	1. Guided reading activity. 2. My reflections workbook, chapter 6. 3. Primary source-letter, Abigail Adams letter 4. Biography-Abigail Adams. 5. GilderLehreman.org essay "Thomas Jefferson and Deism"	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Chapter 6 lesson 2 quiz	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.6	3 days	Textbook "Discovering Our Past" Chapter 6, lesson 3 and 4. My reflections workbook lesson 3 and 4	1. Primary Source "letter" 2. Image-Common sense 3. Map "Seige of Boston" 4. Guided reading Lesson 4 5. Graphic Organizer "Key Actions of the Continental Congress" 6. Map-Battle of Lexington and Concord 7.	Grouping Strategies Kagan ELL ESE Strategies Modifications and Accommodations	Chapter 6 lesson 3 and 4 quiz. Chapter 6 test	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.8	4 days	chrome books	1. Jigsaw of figures (how their cause affected political and social structures during the American Revolution)	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	presentaion	Performance Matters Performance and Chapter Quizzes and Tests
S.S.8.A.3.15	6 days	PBS, "Adams" docudrama (Need, resource of slaves, fighting with loyalists and what outcome, Iroquois confederacy, women and native american reactions to growth, during and after the revolutionary war)	1. PBS- "Liberty!; The American Revolution" 2. Clip "Adams" of Abigail Adams	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	socratic seminar-loyalists vs patriots	Performance Matters Performance and Chapter Quizzes and Tests


Quarter 3 (Subject Area) Roadmap


Standard(s)	Length to be Taught	Textbook/Supplemental Passages	Student Activity/Activities	Differentiation	Assessment	Data that Drove Instruction
SS.8.A.3.9 Evaluate the structure, strengths, and weaknesses of the Articles of Confederation and its aspects that led to the Constitutional Convention.	2 days	Textbook "Discovering Our Past", website: US history "Shays Rebellion", website: teaching American history "Constitutional Convention"	Jigsaw notes "read and review" strategy, writing prompt "constitutional convention". Answer jigsaw questions on each subject: slavery, interstate trade, representation, government power, taxation.	AVID Strategies Kagan Strategies ES E Modifications and Accommodations	chapter 7 lesson 1 quiz	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.3.10 Examine the course and consequences of the Constitutional Convention (New Jersey Plan, Virginia Plan, Great Compromise,	4 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	Jigsaw notes "read and review" strategy, writing prompt "constitutional convention". Answer jigsaw questions on each subject: slavery, interstate trade, representation, government power, taxation. 2nd day activity, present topics. As students present, remaining students are creating Cornell notes to be used on chapter test.	Kagan Strategies ESE Modifications and Accommodations	chapter 7 lesson 2 quiz	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.3.11 Analyze support and opposition (Federalists, Federalist Papers, Anti-Federalists, Bill of Rights) to ratification of the U.S.	3 days	Textbook "Discovering Our Past" Lesson 3 pg. 204. Gilderman Lehrman- Creating a New Government	In groups complete chart describing each government idea in current standard. Cornell notes. DBQ "How did the Constitution Guard Against Tyranny"	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	chapter 7/8 Test	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.3.12 Examine the influences of George Washington's presidency in the formation of the new nation.	2 days	Textbook "Discovering Our Past" pages 252-257, Avalon Project : Washington's Farewell Address	Safari Montage "George Washington: Founding Fathers" (A&E) Textbook discovering our Past chapter 9 Lesson 1 .Read Washington's Farewell Address, see on Safari Montage.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Safari Montage Quiz Lesson 1 Quiz	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.3.14 Explain major domestic and international economic, military, political, and socio-cultural events of Thomas Jefferson's presidency.	4 days	Textbook "Discovering Our Past" chapter 10.	Hands on Chapter Project chpt 10. Teacher handbook pg. 171	Kagan Strategies ESE Modifications and Accommodations	Chapter 10 test	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.1 Examine the causes, course, and consequences of United States westward expansion and its growing diplomatic assertiveness (War of 1812)	4 days	Textbook "Discovering Our Past" Website: Thomas Jefferson and westward expansion	Lewis and Clark- Safari Montage (schlesinger), Oregon Trail, writing- Student will assume the role of one of three characters (Clark, Lewis or Sacagawea) to write a journal entry and illustrate cartoon for each character.	AVID Strategies Kagan Strategies ES E Modifications and Accommodations	lesson 1 quiz, chapter 11	Performance Matters Performance and Chapter Quizzes and Tests

SS.8.A.4.3 Examine the experiences and perspectives of significant individuals and groups during this era of American History.	2 Days	Textbook "Discovering Our Past". Student driven research based on standard topics.	Hands on Chapter Project chpt 11. Teacher handbook pg. 189. Each group will create a poster for the hallway using maps, photos, and other visuals plus text to describe topics: Industrial Revolution, the Missouri Compromise, Florida Statehood, farming, port cities, machines (including interchangeable parts), factories, migration patterns of Native American and African slave populations, acquisition of the Louisiana Territory, 1804 Haitian Revolution, landmark Supreme Court decisions, Convention of 1818, The Adams-Onis Treaty, Monroe Doctrine, Trail of Tears, Texas Annexation, Manifest Destiny, Oregon Territory, Mexican American War/Mexican Cession, California Gold Rush, Compromise of 1850, Kansas-Nebraska Act, Gasden Purchase, etc	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Chapter 11 Quizzes and Test.	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.4 Discuss the impact of westward expansion on cultural practices and migration patterns of Native American and African slave populations.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Kagan Strategies ESE Modifications and Accomodations	Poster Evaluation	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.8 Describe the influence of individuals on social and political developments of this era in American History.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	AVID Strategies Kagan Strategies ES E Modifications and Accomodations	Poster Evaluation	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.12 Examine the effects of the 1804 Haitian Revolution on the United States acquisition of the Louisiana Territory.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Poster Evaluation	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.13 Explain the consequences of landmark Supreme Court decisions (McCulloch v. Maryland [1819], Gibbons v. Odgen [1824], Cherokee Nation v. Georgia [1831], and Worcester v. Georgia [1832]) significant to this era of American history.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Poster Evaluation	Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.4.17 Examine key events and peoples in Florida history as each impacts this era of American history.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	AVID Strategies Kagan Strategies ES E Modifications and Accomodations	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests

SS.8.A.4.18 Examine the experiences and perspectives of different ethnic, national, and religious groups in Florida, explaining their contributions to Florida's and America's society and culture during the Territorial Period.	All semester, weekly check-ins	Textbook "Discovering Our Past". Student driven research based on standard topics.	Begin reading Land Remembered. Chapter studies and quizzes for book.	Kagan Strategies ESE Modifications and Accomodations	Final exam on book	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.5 Explain the causes, course, and consequences of the 19th century transportation revolution on the growth of the nation's economy.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.6 Identify technological improvements (inventions/inventors) that contributed to industrial growth.	1/4 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	AVIDStrategies Kagan Strategies ES E Modifications and Accomodations	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.7 Explain the causes, course, and consequences (industrial growth, subsequent effect on children and women) of New England's textile industry.	1/4 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Kagan Strategies ESE Modifications and Accomodations	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.10 Analyze the impact of technological advancements on the agricultural economy and slave labor.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.1 Examine the causes, course, and consequences of United States westward expansion and its growing diplomatic assertiveness (War of 1812, Convention of 1818, Adams-Onis Treaty, Missouri Compromise, Monroe Doctrine, Trail of Tears, Texas annexation, Manifest Destiny, Oregon Territory, Mexican American War/Mexican Cession, California Gold Rush, Compromise of 1850, Kansas Nebraska Act, Gadsden Purchase).	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	AVIDStrategies Kagan Strategies ES E Modifications and Accomodations	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.2 Describe the debate surrounding the spread of slavery into western territories and Florida.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Kagan Strategies ESE Modifications and Accomodations	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests
SS.A.8.4.3 Examine the experiences and perspectives of significant individuals and groups during this era of American History.	1/2 days	Textbook "Discovering Our Past". Student driven research based on standard topics.	9 D continued.	Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.	Poster Evaluation, Alternative Assessment	Performance Matters Performance and Chapter Quizzes and Tests

[illegible]


Quarter 4 (Subject Area) Roadmap

Standard(s)	Length to be Taught	Textbook/Supplemental Passages	Student Activity/Activities	Differentiation	Assessment	Data that Drove Instruction
SS.8.A.5.2 Analyze the role of slavery in the development of sectional conflict.	1 week	Textbook "Discovering Our Past". chapter 16		Kagan Strategies ESE Modifications and Accomodations		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.3 Explain major domestic and international economic, military, political, and socio-cultural events of Abraham Lincoln's presidency.	1 week	Textbook "Discovering Our Past". chapter 16, lesson 3 chapter 17, lesson 1, chapter 17 lesson 4		Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.4 Identify the division (Confederate and Union States, Border states, western territories) of the United States at the outbreak of the Civil War.	1 week	Textbook "Discovering Our Past".chapter 16, lesson 3, chapter 17, lesson 1, thematic maps mounted on board		AVIDStrategies Kagan Strategies ESE E Modifications and Accomodations		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.7 Examine key events and peoples in Florida history as each impacts this era of American history.	1 week	Textbook "Discovering Our Past". chapter 16, lesson 3 chapter 17, lesson 1		Kagan Strategies ESE Modifications and Accomodations		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.8 Explain and evaluate the policies, practices, and consequences of Reconstruction (presidential and congressional reconstruction, Johnson's impeachment, Civil Rights Act of 1866, the 13th, 14th, and 15th Amendments, opposition of Southern whites to Reconstruction, accomplishments and failures of Radical Reconstruction, presidential election of 1876, end of Reconstruction, rise of Jim Crow laws, rise of Ku Klux Klan).	1 week	chapter 18, lesson 1 lesson 2, lesson 3, lesson 4		Kagan Strategies ESE Modifications and Accomodations		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.6 Compare significant Civil War battles and events and their effects on civilian populations.	1 week	chapter 17 lesson 2, lesson 3, lesson 4		Audio Version as needed/On-line narrative 2-3 grade levels below as well as a Spanish version.		Performance Matters Performance and Chapter Quizzes and Tests
SS.8.A.5.5 Compare Union and Confederate strengths and weaknesses.	1 week	chapter 17 lesson 2 lesson 4		AVIDStrategies Kagan Strategies ESE E Modifications and Accomodations		Performance Matters Performance and Chapter Quizzes and Tests
