

Eighth Grade Social Studies Curriculum Scope and Sequence

Q1	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
W1	Book Features, review, introduction, Tribes of North America	culture, civilization, domestication, technology, slash and burn agriculture, Iroquois League	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W2	European Nations Compete for trade and colonies	Christopher Columbus, caravel, navigator, mercantilism	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W3	9/11 Early colonies fail Jamestown Grows	joint-stock company, charter, Jamestown, John Smith, indentured servant, House of Burgesses, Bacon's Rebellion, Roanoke, Sagadahoc, Powhatan, Pocahontas, Pilgrims, Mayflower Compact, Puritans, Fundamental Orders, William Penn, Quakers	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W4	Development of Colonial Regions: History, Foundation, Land, Climate, Resources, People, Economic Development, Social and Economic Classes develop in Colonies	Triangular Trade, smugglings, cash crop, diversity, Stono Rebellion, Appalachian Mountains, Enlightenment, Benjamin Franklin, John Locke, Magna Carte, Parliament, Glorious Revolution, English Bill of Rights, salutary neglect, John Peter	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G.	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q1	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
	<p>New Philosophical movements</p> <p>Governor's threaten Colonial Representative Government</p>	Zenger		<p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W5	<p>French and Indian War</p> <p>George Washington</p>	<p>French and Indian War, Albany Plan of Union, Battle of Quebec, Braddock's Defeat, George Washington, Treaty of Paris, Pontiacs Rebellion, Proclamation of 1763</p>	<p>Location</p> <p>Place</p> <p>Human environmental</p> <p>Interaction</p> <p>Movement</p> <p>Regions</p>	<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W6	<p>Sequencing Events & British Acts and Colonial Response</p>	<p>King George III, Quartering Act, revenue, Sugar Act, Stamp Act, Patrick Henry, boycott, Sons of Liberty, James Otis, Crispus Attucks, Towhshend Acts, writs of assistance, Samuel Adams, Boston Massacre, propaganda, tyranny, John Adams, committee of correspondence, Boston Tea Party, engraving, militia, Minutemen, Intolerable Acts, coercive, Coercive Acts, First Continental Congress,</p>	<p>Location</p> <p>Place</p> <p>Human environmental</p> <p>Interaction</p> <p>Movement</p> <p>Regions</p>	<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W7	<p>Colonists must choose between war and peace</p> <p>Revolutionary War</p> <p>LDC Module</p>	<p>Minutemen, Intolerable Acts, coercive, Coercive Acts, First Continental Congress, Lexington and Concord, peninsula, Paul Revere</p>	<p>Location</p> <p>Place</p> <p>Human environmental</p> <p>Interaction</p> <p>Movement</p> <p>Regions</p>	<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p>	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q1	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
				CC.8.5.6-8.I	
W8	Declaring Independence	Loyalist, Patriot, declaration, Ethan Allen, artillery, Second Continental Congress, Continental Army, Benedict Arnold, traitor, Declaration of Independence, Thomas Jefferson, Common Sense	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W9	LDC module				

Q2	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
W1	LDC Module				
W2	LDC Module				
W3	<p>“The American Revolution”</p> <p>American Privateers wage war at sea, disrupting British Trade</p> <p>Britain moves the war to the southern colonies, seeking loyalists support</p> <p>Americans are divided on the question of independence</p> <p>Britain seeks to control the Middle Colonies</p> <p>France enters the war on the American side</p>	Elizabeth Freeman, mercantilism, artillery strategy, ally, privateer, bayonet, guerillas, pacifist, republicanism, Marquis de Lafayette, George Washington, Valley Forge	Location Place Human environmental Interaction Movement Regions	CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W4	<p>“The American Revolution”</p> <p>Factors in the American victory</p>	Battle of Yorktown, Lord Cornwallis, Francis Marion-Swamp Fox, John Paul	Location Place	CC.8.5.6-8.A. CC.8.5.6-8.B.	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q2	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
		Jones, James Forten, Marquis de Lafayette,	Human environmental Interaction Movement Regions	CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W5	Factors in the American victory	Treaty of Paris of 1783, Lord Cornwallis, Francis Marion-Swamp Fox, George Washington		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W6	<p>“Confederation to Constitution”</p> <p>Proposal for a new form of government,</p> <p>Constitution and the Bill of Rights</p> <p>The United States Constitution</p>	<p>Shay’s Rebellion, Constitutional Convention, James Madison, Virginia Plan, New Jersey Plan, Great Compromise, 3/5 Compromise, Federalism, Federalists, Antifederalists, The Federalist Papers, George Mason, Alexander Hamilton, John Jay, Bill of Rights, Republicanism, popular sovereignty, separation of powers, checks and balances, limited government, individual rights, amendments, Judicial Branch, Supreme Court, president, Executive Branch, electoral college, Preamble, impeachment, Senate, House of Representative, Legislature Branch, Congress</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W7	<p>“Confederation to Constitution”</p> <p>Federalists Papers,</p>	<p>Shay’s Rebellion, Constitutional Convention, James Madison, Virginia Plan, New Jersey Plan, Great</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p>	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q2	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
	Constitution and the Bill of Rights The United States Constitution	Compromise, 3/5 Compromise, Federalism, Federalists, Antifederalists, The Federalist Papers, George Mason, Alexander Hamilton?, John Jay?, Bill of Rights, Republicanism, popular sovereignty, separation of powers, checks and balances, limited government, individual rights, amendments, Judicial Branch, Supreme Court, president, Executive Branch, electoral college, Preamble, impeachment, Senate, House of Representative, Legislature Branch, Congress		CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.F. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W8	“Launching a New Republic” Washington’s Presidency	inaugurate, Federal Judiciary Act, cabinet, tariff, George Washington (add to current knowledge), Alexander Hamilton, Battle of Fallen Timbers, Treaty of Greenville, Whiskey Rebellion, French Revolution, neutral, Jay’s Treaty, Pinckney’s Treaty, “Mad” Anthony Wayne (Erie connection), Northwest Territory, foreign policy, political party, XYZ Affair, Alien and Sedition Act, states’ rights, Federalists, Democratic-Republicans, John Adams, Benjamin Banneker, radical, Judiciary Act of 1801, John Marshall, Marbury v. Madison,		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W9	“Launching a New Republic”	Jefferson, Louisiana Purchase, Meriwether Lewis, William Clark, Lewis and Clark Expedition, Sacagawea, Zebulon Pike, Toussaint L’Ouverture, Napoleon Bonaparte, Corps of Discovery, impressment, Embargo Act of 1807, Tecumseh, War Hawks, Stephen Decatur, Oliver Hazard Perry (Erie connection), Battle of the Thames, Francis Scott Key,		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q2	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
		Treaty of Ghent, Dolly Madison, James Madison,			

Q3	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
W1	<p>Interruption of Foreign trade</p> <p>Native Americans lose land</p> <p>War Hawks demand war with Great Britain</p>	<p>John Adams, Benjamin Banneker, radical, Judiciary Act of 1801, John Marshall, Marbury v. Madison (Close Read from source in back of text?), unconstitutional, judicial review, Thomas Jefferson, Louisiana Purchase, Meriwether Lewis, William Clark, Lewis and Clark Expedition, Sacagawea, Zebulon Pike, Toussaint L'Ouverture, Napoleon Bonaparte, Corps of Discovery, impressment, Embargo Act of 1807, Tecumseh, War Hawks, Stephen Decatur, Oliver Hazard Perry (Erie connection), Battle of the Thames, Francis Scott Key, Treaty of Ghent, Dolly Madison, James Madison,</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W2	<p>“War of 1812”</p> <p>Battle of Lake Erie</p> <p>Oliver Hazard Perry</p> <p>Flagship Niagara (supplemental resources from Maritime Museum and Perry 200 Celebration)</p>	<p>Oliver Hazard Perry, Daniel Dobbins, Battle of the Thames, Francis Scott Key, Treaty of Ghent, Tecumseh, Napoleon, James Madison, Dolly Madison, James Monroe, Lake Champlain, New Orleans, impressment, comport, menaced, candor, amicable, interposition, War Hawks</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W3	<p>Star Spangled Banner (Internet Lesson from SAS Portal)</p> <p>“Monroe Doctrine” Close Read (11.3 Pg. 344-345)</p>	<p>Oliver Hazard Perry, Daniel Dobbins, Battle of the Thames, Francis Scott Key, Treaty of Ghent, Tecumseh, Napoleon, James Madison, Dolly Madison, James Monroe, Lake Champlain, New Orleans, impressment, comport, menaced, candor,</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.F</p>	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q3	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
	Black History Topics	amicable, interposition, War Hawks		CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W4	Industrial Revolution	Industrial Revolution, factory system, Lowell Mills, interchangeable parts, Robert Fulton, Samuel F.B. Morse, Eli Whitney, cotton gin, Nat Turner, nationalism, Henry Clay, Erie Canal, James Monroe, sectionalism, Missouri Compromise, Monroe Doctrine, John Quincy Adams, Andrew Jackson, Jacksonian Democracy, spoils system, Sequoia, Indian Removal Act, Indian Territory, Trail of Tears, Osceola, John C. Calhoun, doctrine of nullification, Webster-Hayne debate, Daniel Webster, secession, Tariff of Abominations, Martin Van Buren, Panic of 1837, Whig Party, William Henry Harrison, John Tyler, Jedediah Smith,		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W5	Industrial Revolution	Industrial Revolution, factory system, Lowell Mills, interchangeable parts, Robert Fulton, Samuel F.B. Morse, Eli Whitney, cotton gin, Nat Turner, nationalism, Henry Clay, Erie Canal, James Monroe, sectionalism, Missouri Compromise, Monroe Doctrine, John Quincy Adams, Andrew Jackson, Jacksonian Democracy, spoils system, Sequoia, Indian Removal Act, Indian Territory, Trail of Tears, Osceola, John C. Calhoun, doctrine of nullification, Webster-Hayne debate, Daniel Webster, secession, Tariff of Abominations, Martin Van Buren, Panic of 1837, Whig Party, William Henry Harrison, John Tyler, Jedediah Smith,		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W6	“Slave Rebellions”	mountain men, Jim Beckwourth, Santa Fe		CC.8.5.6-8.A.	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q3	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
	Nat Turner Toussaint L'Overture Westward expansion	Trail, Oregon Trail, Mormon, Brigham Young, Stephen F. Austin, Sam Houston, Texas Revolution, Antonio Lopez de Santa Anna, Battle of the Alamo, William Travis, Davy Crockett, Juan Sequin, San Jacinto, Lone Star Republic, James K. Polk, manifest destiny, Treaty of Guadalupe Hidalgo, Mexican Cession, John Sutter, James Marshall, California gold rush, forty-niner, immigrants, emigrant, push-pull factors, prejudice, nativist, Horace Mann, Dorothea Dix, abolition, Frederick Douglass, Sojourner Truth, Underground Railroad, Harriet Tubman, Elizabeth Cady Stanton, Seneca Falls Convention, suffrage		CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W7	"Slave Rebellions" Nat Turner Toussaint L'Overture Westward expansion	mountain men, Jim Beckwourth, Santa Fe Trail, Oregon Trail, Mormon, Brigham Young, Stephen F. Austin, Sam Houston, Texas Revolution, Antonio Lopez de Santa Anna, Battle of the Alamo, William Travis, Davy Crockett, Juan Sequin, San Jacinto, Lone Star Republic, James K. Polk, manifest destiny, Treaty of Guadalupe Hidalgo, Mexican Cession, John Sutter, James Marshall, California gold rush, forty-niner, immigrants, emigrant, push-pull factors, prejudice, nativist, Horace Mann, Dorothea Dix, abolition, Frederick Douglass, Sojourner Truth, Underground Railroad, Harriet Tubman, Elizabeth Cady Stanton, Seneca Falls Convention, suffrage		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W8	"Texas Revolution" Spanish Texas	Tejano, Lone Star Republic, Battle of the Alamo, Juan Seguin, William Travis, Stephen, Sam Huston, General Antonio de		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C.	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q3	Content	Essential Questions, Vocabulary, People & Places	Content Standards	CC Standards	Comments
	The Alamo RAFT for Alamo defenders	Santa Anna, Battle of San Jacinto, Manifest Destiny, James Polk, John O'Sullivan, Underground Railroad, economics, industry, commerce, racism, Wilmot Proviso, Free-soil Party, Henry Clay, Daniel Webster, Stephen A. Douglas, Fugitive Slave Act, Popular Sovereignty,		CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	
W9	“Manifest Destiny” “Underground Railroad” Geography in History Erie and the Underground Railroad (Supplemental resource) “Civil War, Increasing Tensions” Differences in North and South Antislavery & Racism Compromise of 1850 Bleeding Kansas Fugitive Slave Act Violence in Congress Dred Scott Case Election of Lincoln	Manifest Destiny, James Polk, John O'Sullivan, Underground Railroad, economics, industry, commerce, racism, Wilmot Proviso, Free-soil Party, Henry Clay, Daniel Webster, Stephen A. Douglas, Fugitive Slave Act, Popular Sovereignty, John Brown, Uncle Tom's Cabin, Kanas-Nebraska Act, Harriet Beecher Stowe, Bleeding Kanas, platform, secede, Dred Scott Case, sovereign, Crittenden Plan, Jefferson Davis, Confederate States of America, Abraham Lincoln		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q4	Content	Vocabulary, People & Places	Content Standards	CC Standards	Comments
W1	LDC Module				
W2	LDC Module				
W3	LDC Module				
W4	<p>“Civil War, Increasing Tensions”</p> <p>Differences in North and South</p> <p>Antislavery & Racism</p> <p>Compromise of 1850</p> <p>Bleeding Kansas</p> <p>Fugitive Slave Act</p> <p>Violence in Congress</p> <p>Dred Scott Case</p> <p>Election of Lincoln</p>	<p>Manifest Destiny, James Polk, John O'Sullivan, Underground Railroad, economics, industry, commerce, racism, Wilmot Proviso, Free-soil Party, Henry Clay, Daniel Webster, Stephen A. Douglas, Fugitive Slave Act, Popular Sovereignty, John Brown, Uncle Tom's Cabin, Kanas-Nebraska Act, Harriet Beecher Stowe, Bleeding Kanas, platform, secede, Dred Scott Case, sovereign, Crittenden Plan, Jefferson Davis, Confederate States of America, Abraham Lincoln</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p>	
W5	<p>“Civil War”</p> <p>John Brown’s Raid</p> <p>Election of Lincoln</p> <p>Southern Succession</p> <p>Fort Sumter</p> <p>Border States</p> <p>Union vs Confederate Strategy</p> <p>Union and Confederate Strengths and Weaknesses</p> <p>Battle of Bull Run</p>	<p>Fort Sumter, Robert E. Lee, King Cotton, Anaconda Plan, First Battle of Bull Run, ironclad, minie ball, hygiene, Ulysses S. Grant, Battle of Shiloh, cavalry, Seven Days’ Battles, Battle of Antietam, Emancipation Proclamation, 54th Massachusetts Regiment, Copperhead, conscription, income tax, greenback, Clara Barton, Battle of Gettysburg, Pickett’s Charge, Robert E. Lee, Ulysses S. Grant, Siege of Vicksburg, William Tecumseh Sherman, Appomattox Court House, 13th Amendment, John Wilkes Booth</p>		<p>CC.8.5.6-8.A.</p> <p>CC.8.5.6-8.B.</p> <p>CC.8.5.6-8.C.</p> <p>CC.8.5.6-8.D.</p> <p>CC.8.5.6-8.E.</p> <p>CC.8.5.6-8.G.</p> <p>CC.8.5.6-8.H.</p> <p>CC.8.5.6-8.I</p> <p>CC.8.5.6-8.J.</p>	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q4	Content	Vocabulary, People & Places	Content Standards	CC Standards	Comments
	<p>Army Life and army make-up</p> <p>Military technology</p> <p>Union Victories in the West</p>				
W6	<p>Robert E. Lee and Confederate Troops in the East</p> <p>Battle of Antietam</p>	<p>Fort Sumter, Robert E. Lee, King Cotton, Anaconda Plan, First Battle of Bull Run, ironclad, minie ball, hygiene, Ulysses S. Grant, Battle of Shiloh, cavalry, Seven Days' Battles, Battle of Antietam, Emancipation Proclamation, 54th Massachusetts Regiment, Copperhead, conscription, income tax, greenback, Clara Barton, Battle of Gettysburg, Pickett's Charge, Robert E. Lee, Ulysses S. Grant, Siege of Vicksburg, William Tecumseh Sherman, Appomattox Court House, 13th Amendment, John Wilkes Booth</p>		<p>CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I CC.8.5.6-8.J.</p>	
W7	<p>Emancipation Proclamation & Response</p> <p>54th Massachusetts</p> <p>North and South draft laws</p> <p>Economic Effects</p>	<p>Fort Sumter, Robert E. Lee, King Cotton, Anaconda Plan, First Battle of Bull Run, ironclad, minie ball, hygiene, Ulysses S. Grant, Battle of Shiloh, cavalry, Seven Days' Battles, Battle of Antietam, Emancipation Proclamation, 54th Massachusetts Regiment, Copperhead, conscription, income tax, greenback, Clara Barton, Battle of Gettysburg, Pickett's Charge, Robert E. Lee, Ulysses S. Grant, Siege of Vicksburg, William Tecumseh Sherman, Appomattox Court House, 13th Amendment, John Wilkes Booth</p>		<p>CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I CC.8.5.6-8.J.</p>	
W8	<p>Women in the war</p> <p>Civil War Prison Camps</p>	<p>Fort Sumter, Robert E. Lee, King Cotton, Anaconda Plan, First Battle of Bull Run,</p>		<p>CC.8.5.6-8.A. CC.8.5.6-8.B.</p>	

Eighth Grade Social Studies Curriculum Scope and Sequence

Q4	Content	Vocabulary, People & Places	Content Standards	CC Standards	Comments
	Battle of Gettysburg Siege of Vicksburg Sherman's March	ironclad, minie ball, hygiene, Ulysses S. Grant, Battle of Shiloh, cavalry, Seven Days' Battles, Battle of Antietam, Emancipation Proclamation, 54 th Massachusetts Regiment, Copperhead, conscription, income tax, greenback, Clara Barton, Battle of Gettysburg, Pickett's Charge, Robert E. Lee, Ulysses S. Grant, Siege of Vicksburg, William Tecumseh Sherman, Appomattox Court House, 13 th Amendment, John Wilkes Booth		CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I CC.8.5.6-8.J.	
W9	Surrender at Appomattox Legacy of the War Thirteenth Amendment Lincoln's Assassination Consequences	Fort Sumter, Robert E. Lee, King Cotton, Anaconda Plan, First Battle of Bull Run, ironclad, minie ball, hygiene, Ulysses S. Grant, Battle of Shiloh, cavalry, Seven Days' Battles, Battle of Antietam, Emancipation Proclamation, 54 th Massachusetts Regiment, Copperhead, conscription, income tax, greenback, Clara Barton, Battle of Gettysburg, Pickett's Charge, Robert E. Lee, Ulysses S. Grant, Siege of Vicksburg, William Tecumseh Sherman, Appomattox Court House, 13 th Amendment, John Wilkes Booth		CC.8.5.6-8.A. CC.8.5.6-8.B. CC.8.5.6-8.C. CC.8.5.6-8.D. CC.8.5.6-8.E. CC.8.5.6-8.G. CC.8.5.6-8.H. CC.8.5.6-8.I CC.8.5.6-8.J.	