

8th Grade U.S. History Assessment Pacing Guide

First Nine Weeks

Competency	Mississippi Social Studies Framework Objectives	DOK	Date Taught	Assessment
1	<p>Explain how Geography, economics, and politics have influenced the historical development of the United States in the global community. (ongoing)</p> <ul style="list-style-type: none"> a. Compare the Pre-Columbian societies of North America b. Examine the exploration and colonization periods of the United States d. Identify reasons for immigration to the United States. 			
2	<p>Analyze the development of the foundations of American democracy. (ongoing)</p> <ul style="list-style-type: none"> a. Using primary and secondary sources compare and contrast the major documents that laid the foundation for democracy. b. Examine the development of rights and responsibilities established through historical documents. 			
4	<p>Analyze spatial and ecological relationships between people, places, and environments using social studies tools. (ongoing)</p> <ul style="list-style-type: none"> a. Analyze and evaluate the patterns of migration and the consequences of human migration and territorial expansion within the United States. b. Trace the exploration and expansion from the Old World to the New World. d. Measure distances on maps and globes. 			

	<p>e. Interpret special purpose maps.</p> <p>f. Analyze statistical information using social studies tools.</p>			
5	<p>Identify how the government established by the Constitution embodies the purposes, values and principles of American democracy. (ongoing)</p> <p>c. Recognize the importance of the “rule of law” for the protection of individual rights and the common good</p>			
6	<p>Analyze the ideals, principles, and practices of citizens in a democratic society.(ongoing)</p> <p>a. Assess the importance of certain traits of character in a democracy</p> <p>b. Evaluate the value and challenge of diversity in American life.</p> <p>d. Determine origins and resolutions of political conflict in the United States.</p>			
7	<p>Examine the interaction of individuals, families, communities, businesses, and governments and the potential costs and benefits to the United States economy. (ongoing)</p> <p>a. Compare and contrast the economic factors that led to the development of America</p>			

8th Grade U.S. History
Assessment Pacing Guide

<u>Second Nine Weeks</u>				
Competency	Mississippi Social Studies Framework Objectives	DOK	Date Taught	Assessment
1	<p>Explain how Geography, economics, and politics have influenced the historical development of the United States in the global community. (ongoing)</p> <ul style="list-style-type: none"> c. Identify the causes and effects of the American Revolution and describe the sequence of events that led to American victory. d. Identify reasons for immigration to the United States. f. Identify the causes and effects of the Western movement. 			
2	<p>Analyze the development of the foundations of American democracy. (ongoing)</p> <ul style="list-style-type: none"> a. Using primary and secondary sources compare and contrast the major documents that laid the foundation for democracy. b. Examine the development of rights and responsibilities established through historical documents. c. Examine the role of the Founding Fathers. d. Describe the formation and development of political parties. 			
4	<p>Analyze spatial and ecological relationships between people, places, and environments using social studies tools. (ongoing)</p>			

	<ul style="list-style-type: none"> a. Analyze and evaluate the patterns of migration and the consequences of human migration and territorial expansion within the United States. e. Interpret special purpose maps. f. Analyze statistical information using social studies tools. g. Analyze political cartoons 			
5	<p>Identify how the government established by the Constitution embodies the purposes, values and principles of American democracy. (ongoing)</p> <ul style="list-style-type: none"> a. Explain how and why powers are distributed and shared between national and state governments in the federal system. b. Explain the essential fundamentals of American constitutional government. c. Recognize the importance of the “rule of law” for the protection of individual rights and the common good. d. Analyze the political values and principles of American democracy as expressed in basic documents 			
6	<p>Analyze the ideals, principles, and practices of citizens in democratic society. (ongoing)</p> <ul style="list-style-type: none"> a. Assess the importance of certain traits of character in a democracy. b. Evaluate the value and challenge of diversity in American life. c. Explain how political parties provide opportunities for citizens to participate in government d. Determine origins and resolutions of political conflict in the United States 			
7	<p>Examine the interaction of individuals, families, communities, businesses, and</p>			

	<p>governments and the potential costs and benefits to the United States economy. (ongoing)</p> <ul style="list-style-type: none">a. Compare and contrast the economic factors that led to the development of Americab. Recognize the economic factors that influenced the development of the federalist system			

8th Grade U.S. History Assessment Pacing Guide

Third Nine Weeks

1. Describe the impact of technology on the development of the United States and its ecology.

- a. Analyze the effect of inventions on the United States.
- b. Examine the impact of the Industrial Revolution on the United States.
Evaluate the importance of improvements in transportation and communication.

Competency	Mississippi Social Studies Framework Objectives	DOK	Date Taught	Assessment
1	<p>Explain how Geography, economics, and politics have influenced the historical development of the United States in the global community. (ongoing)</p> <p>c. Identify reasons for immigration to the United States.</p> <p>f. Identify the causes and effects of the Western movement.</p> <p>g. Explain how the expansion of slavery led to regional tension.</p>			
2	<p>Analyze the development of the foundations of American democracy. (ongoing)</p> <p>d. Describe the formation and development of political parties.</p>			
4	<p>Analyze spatial and ecological relationships between people, places, and environments using social studies tools. (ongoing)</p>			

	<ul style="list-style-type: none"> a. Analyze and evaluate the patterns of migration and the consequences of human migration and territorial expansion within the United States. c. Trace the shift in United States society from agricultural/rural to industrial/urban e. Interpret special purpose maps f. Analyze statistical information using social studies tools g. Analyze political cartoons 			
6	<p>Analyze the ideals, principles, and practices of citizens in democratic society. (ongoing)</p> <ul style="list-style-type: none"> b. Evaluate the value and challenge of diversity in American life. c. Explain how political parties provide opportunities for citizens to participate in government d. Determine origins and resolutions of political conflict in the United States 			
7	<p>Examine the interaction of individuals, families, communities, businesses, and governments and the potential costs and benefits to the United States economy. (ongoing)</p> <ul style="list-style-type: none"> a. Compare and contrast the economic factors that led to the development of America 			

8th Grade U.S. History
Assessment Pacing Guide

	<u>Fourth Nine Weeks</u>			
Competency	Mississippi Social Studies Framework Objectives	DOK	Date Taught	Assessment
1	<p>Explain how Geography, economics, and politics have influenced the historical development of the United States in the global community.</p> <ul style="list-style-type: none"> f. Identify the causes and effects of the Western movement g. Explain how the expansion of slavery led to regional tension h. Evaluate the impact of the Civil War and Reconstruction on the United States i. Identify the causes and effects of the Civil War and describe the sequence of events that led to the Union victory j. Examine Reconstruction 			
3	<p>Evaluate the impact of the Civil War and Reconstruction on the United States.</p> <ul style="list-style-type: none"> a. Identify the causes and effects of the Civil War and the Reconstruction b. Describe the sequence of events that led to the Union victory c. Examine the impact of Reconstruction 			
4	<p>Analyze spatial and ecological relationships between people, places, and environments using social studies tools.</p> <ul style="list-style-type: none"> d. Measure distances on maps and globes e. Interpret special purpose maps and 			

	<p>globes</p> <p>f. Analyze statistical information using social studies tools</p> <p>g. Analyze political cartoons</p>			
6	<p>Analyze the ideals, principles and practices of citizens in a democratic society.</p> <p>a. Assess the importance of certain traits of character in a democracy</p> <p>b. Evaluate the value and challenge of diversity in American life.</p> <p>c. Explain how political parties provide opportunities for citizens to participate in government</p> <p>d. Determine origins and resolutions of political conflicts in the United States</p>			
7	<p>Examine the interaction of individuals, families, communities, businesses, and governments and the potential costs and benefits to the United States economy.</p> <p>a. Compare and contrast the economic factors that led to the development of America</p>			
8	<p>Describe the impact of technology on the development of the United States and its ecology.</p> <p>a. Analyze the effect of inventions on the United States.</p> <p>c. Evaluate the importance of improvements in transportation and communication</p>			

Suggested Course Timeline

1st 9 Weeks Geography
Chapter 1
Chapter 2
Chapter 3
Chapter 4

2nd 9 Weeks Chapter 5
Chapter 6
Chapter 7

3rd 9 Weeks Chapter 8
Chapter 9
Chapter 10
Chapter 12

4th 9 Weeks Chapter 13
Chapter 15
Chapter 16
Chapter 17

Supplemental Materials:

Presentation Plus CD ROM – came with textbook supplies

Vocabulary Puzzle maker CD ROM – came with textbook supplies

Guided Reading Activities – reproducible chapter resources

Mind Jogger Video Quiz – came with textbook supplies

Outline Map Resource Book – came with textbook supplies

The American Republic to 1877 Video Program

www.nationalgeographic.com

www.tarvol1.glencoe.com

www.hotchalk.com

www.historychannel.com

www.aande.com