NORTH CAROLINA UNPACKING DOCUMENT FOR GRADE 8

The Unpacking Documents for North Carolina K-12 Social Studies Standards were created in collaboration with teachers, NCDPI leadership, and members of the NCDPI Social Studies team. These documents are intended to supplement the standard course of study and provide a comprehensive understanding for the teaching of the standards and objectives. The explanations and examples in this document are intended to be helpful in the planning of local curriculum and classroom instruction.

This document will provide:

- Inquiry Strand: the State Board of Education approved indicators for inquiry
- Standard: the State Board of Education approved standard(s) for a strand
- Objective: the State Board of Education approved objectives for teaching and learning
- Mastery of the Objective: a description of how the student should be able to demonstrate mastery of the objective
- Students will Understand: understandings that students should be able to arrive at as a result of the instruction
- Students will Know: information the student should know
- Example Topics: possible content and/or topic ideas that can be used to teach the objective
- Example Formative Assessments: possible tasks that can be used to gauge student understanding of the objective

The example topics and example formative assessments provided with each objective are:

- Content examples for instruction that help to build student knowledge and understanding of the objective
- Sample assessment activities to gauge learning that may be used to determine whether students are meeting the learning objective
- Examples to enhance the student's ability to make connections across other disciplines and in the real world
- Recommendations, with the understanding that PSUs retain local control to determine curriculum

The example topics and example formative assessments provided with each objective are:

- Not meant to be an exhaustive list
- Not meant to be content that must be taught all at once
- Not a checklist for basic recall or memorization
- Not a checklist for assessment for each objective
- Not intended to reflect summative assessment items

The Social Studies Glossary of Instructional Terms has been designed to be a tool to provide educators with words and phrases that represent the big, overarching concepts, and ideas that teachers need to know and understand in order to effectively teach the revised Social Studies Standards: View the Glossary of Instructional Terms

Inquiry Strand

The inquiry process for each grade and course within the North Carolina Social Studies Standard Course of Study asks students to inquire, think critically, evaluate sources, use evidence, communicate, and solve problems. Students are asked to practice the skills embedded in the inquiry process on a regular basis throughout instruction; these skills should also be combined into an inquiry project at least once during the year or semester.

Inquiry 6-8

The Inquiry Indicators are meant to be used in concert with the content standards in any strand for each grade in the 6-8 grade band. Teachers should be encouraged to use these indicators in every grade level.

Because there is no set number of indicators that should be used in any grade level, the intent is that by the end of grade 8 students will have been exposed to the skills essential to developing critical thinking in social studies. For this to occur, students must be exposed to inquiry indicators in each grade.

Category	Indicator
Compelling Questions	I.1.1 Construct a compelling question through a disciplinary lens individually and with peers
Supporting Questions	I.1.2 Construct supporting questions based upon disciplinary concepts
Gathering and Evaluating Sources	 I.1.3 Analyze details, central ideas, and inferences from sources using discipline-specific strategies. I.1.4 Assess the credibility of primary and secondary sources using the origin, authority, structure, credibility, reliability, and context of the sources to guide the selection
Developing Claims and Using Evidence	I.1.5 Identify evidence that draws information from multiple perspectives I.1.6 Construct claims and counterclaims using evidence while pointing out the strengths and limitations of both based on multiple sources
Communicating Ideas	I.1.7 Construct arguments consisting of multiple claims with evidence from sources and attention to disciplinary detail I.1.8 Construct responses to supporting and opposing perspectives supported by evidence I.1.9 Determine the credibility of disciplinary arguments of peers
Taking Informed Action	I.1.10 Identify challenges and opportunities created in addressing local, state, tribal, regional, national, and/or global issues I.1.11 Use a range of civic approaches to address problems being investigated

The time period and focus for this course is from the colonial era through the present day.

Unpacking the Behavioral Science Objectives

Standard 8.B.1 Analyze the impact of group behavior on the development of North Carolina and the nation

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.B.1.1 Determine how the relationship between different regional, social, ethnic, and racial groups have contributed to the development of North Carolina and the nation	Students must be able to demonstrate their knowledge and understanding of how interactions between various regional, social, ethnic, and racial groups have contributed to the development of North Carolina and the United States.	A state or nation may change based on the diverse ideas, traditions, and relationships of various regional, social, or ethnic cultures Diverse cultures are valuable to the development of a state and nation	Information about various groups' culture Geographic regions and country origins of immigrants to North Carolina and the United States Examples of cultural diffusion and cultural relationships present in North Carolina and the United States	Example Groups that contributed to NC & US development	Students compile a timeline throughout the course of the year that documents significant interactions/events that involve a regional, social, ethnic, or racial group and its relationships with others. For each interaction/event, students indicate if there was a positive, neutral, or negative impact on their relationship with others and how that interaction impacted North Carolina or the United States. Students compare and contrast communication styles of various regional, social, ethnic, and racial groups to understand how such communication has contributed to the development of North

				HinduMormonsJewish AmericansMuslim Americans	Carolina and the nation.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.B.1.2 Explain how cultural values, practices, and the interactions of various Indigenous, religious, and racial groups have influenced the development of North Carolina and the nation	Students must be able to demonstrate knowledge and understanding of how the values and beliefs of various groups have influenced North Carolina and the United States, paying specific attention to race, religion, and Indigenous peoples.	Values, beliefs, and practices of various cultures influence the development of a state or nation Values, beliefs, and traditions of the past influence the present and future cultural norms of a state or nation A state and nation's identity is influenced by the values and beliefs of diverse groups that reside in that nation	Indigenous Various examples of cultural practices, values, and belief systems that Indigenous, religious, and racial groups contributed to the development of North Carolina and the United States The various cultural practices, values, and belief systems of the American Indians before contact with other cultural groups How the cultural practices, values, and belief systems of American Indians influenced the way of life of Africans and Europeans	Contact between European explorers, Africans, and American Indians Contact between Christian missionaries & American Indians Contact between Chinese Railroad Workers, American Industrialists, and American Indians Contact between American settlers in the American West and Southwest and Indigenous peoples of Mexico and the Southwest Examples of cultural values/practices Pacifism Equality Freedom Religious freedom Religious freedom Private property vs. shared ownership Individualism	Students create an Ignite presentation to explain how the immigrant culture of the Highlands of Scotland influenced the settlers around the Appalachian mountains. Students create a LinkedIn-style profile or a more traditional resume for the Quakers (or other group) to explain how they influenced the United States and North Carolina. The profile/resume should include the following sections: 1) Background: when the group settled in North Carolina, what areas they settled in, what brought them to the area; 2) About: significant individuals that are part of this group, events that the Quakers were involved in; 3) Accomplishments:

				• Collectivism	key contributions that the Quakers made to the development of the state/local community; 4) Recommendations: Which groups or individuals would "recommend" the Quakers due to the positive impacts the Quakers had on their lives?
--	--	--	--	----------------	--

Unpacking the Civics and Government Objectives

Standard 8.C&G.1 Understand how democratic principles have influenced the government structure and policies of North Carolina and the nation **Overarching Concepts:** Democratic Principles, Government Structure, Government Policies

Ohioativa	Mastery of the	Students Will	Ctudente Will Know	Evernle Tenies	Examples of Formative
Objective	Objective	Understand	Students Will Know	Example Topics	Assessment
8.C&G.1.1 Summarize the democratic ideals outlined in the founding documents of the state and national government	Students must be able to demonstrate the ability to capture the essence of democratic ideals within the founding documents of state and national government.	The political and social behaviors of a state or nation are governed by its values and beliefs stated in the founding documents Democratic ideals are often reflected in state and national founding documents	Democratic ideals How democratic ideals are reflected in local, state, and national governments The democratic principles of American government	Democratic ideals Limited government Popular sovereignty Separation of powers Republicanism Federalism Individual rights Civil rights Equality Rule of law Founding documents United States Constitution North Carolina Constitutions of 1776, 1868, and 1971	Students watch a video or read about the preamble of the United States' Constitution and summarize the democratic ideals with a storyboard or series of political cartoons. Students review the Articles of Confederation using a Jigsaw activity. Each group identifies which of the democratic ideals are included in their article and provide a visual summary of what that ideal was

				 Declaration of Independence Mecklenburg Resolves Halifax Resolves North Carolina Charters Tribal Constitutions Mayflower Compact Articles of Confederation Bill of Rights 	designed to do as part of the document.
8.C&G.1.2 Compare how state and local governments conform and conflict with the democratic ideals of the nation	Mastery of the Objective Students must be able to discuss the similarities and differences of how decisions at the state level may or may not conform or conflict with democratic ideals of the nation. Students must be able to discuss the similarities and differences of how decisions at the local level may or may not conform or conflict with democratic ideals of the nation.	Students Will Understand State and local government decisions are often made in compliance to the ideals and principles found in the founding documents of a nation Conflict may arise when state and local decisions do not align to the political ideals of a nation	Students Will Know Democratic ideals Various decisions made at the state and local level The concept and intent of democratic principles	Example Topics Democratic ideals Limited government Popular sovereignty Separation of powers Republicanism Federalism Individual rights Civil rights Equality Rule of law Founding documents United States Constitution North Carolina Constitutions of 1776, 1868, and 1971 Declaration of Independence	Students are provided with summaries of well-known federal court cases and the decisions made at the state-level before they progressed to the supreme court. Students explore how the cases upheld or did not uphold the democratic ideals of the nation. Students use diagrams, written expressions, or artistic expressions to compare the Reconstruction amendments and Jim Crow laws. In comparing these topics, the students compare

Mactory of the Students Will	Mecklenburg Resolves Halifax Resolves Constitutions of Indigenous Tribes Articles of Confederation Mayflower Compact North Carolina Charters Decisions that conform/conflict with democratic ideals State upholding 1898 Wilmington Coup Eugenics 13th, 14th, 15th amendments 19th amendment Redlining Swann v. Charlotte Mecklenburg Board of Education Sundown towns Brown v. Board of Education Indian Removal Act of 1835 Jim Crow laws District of Columbia Emancipated Compensation Act	conflicted with the democratic ideals of the nation.
Objective Mastery of the Objective Students Will Students Will St	tudents Will Know Example Topics	Examples of Formative Assessment

Critique the policies, laws, and government structures of North Carolina and the nation in terms of conforming to or conflicting with American democratic ideals	able to evaluate the extent to which policies, laws, and government structures, at the state and national level, conform or conflict with the democratic ideals of America.	Government structures may or may not be designed to uphold and reflect the founding ideals of a nation Conflict may arise when policies and laws do not align to the political ideals of a nation Freedom, equality, and justice may not be attainable or equitable for everyone when the laws, policies, and the actions of government do not align with its founding democratic ideals	Various policies, laws, and government structures that reflect American democratic ideals Various policies, laws, and government structures that conflict with American democratic ideals	Indian Removal Act Great Society Dawes Act GI Bill Compromise of 1877 State & Federal recognition of American Indians Plessy v. Ferguson The New Deal The Fair Deal Farmers Home Administration Jim Crow Laws Eugenics Board of North Carolina Redlining Affirmative Action Chattel Slavery/Peonage Gerrymandering Homestead Act	Students write a paragraph to evaluate the extent to which the state's emergency response plans have aligned with America's ideals of limited government. Students answer the writing prompt: As a means of providing for national security, should the federal government have unlimited authority to monitor your social media activity, have access to your e-mail accounts, library records, and other personal information? Do these government authorities conform or conflict with democratic ideals of the founding fathers of limited government? Students answer the writing prompt: Should the state government be able to restrict what types of businesses can operate if public safety is at risk (e.g., in the case of a natural disaster, public health concerns, during war,
				Patriot Act	etc.)? Explain why or

		On the Will		Chinese Exclusion Act Affordable Care Act	why not and give examples of why this should or should not be allowed under our state and national constitutions.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.C&G.1.4 Compare different perspectives on the role of state, national, and tribal governments	Students must be able to discuss the similarities and differences of state, national, and tribal governments.	Differing viewpoints on the scope and power of state, national, and tribal governments can lead to ideological debates and conflict Conflict may arise when people interpret the role of state, national, and tribal governments differently	The similarities between state, national, and tribal government roles The differences between state, national, and tribal government roles Debates over the scope and power of the tribal, state, and national governments are on-going Examples of issues surrounding the scope and power of different levels of government (historically and modern day)	Perspectives on presidential executive orders and the use of executive orders Incidents where North Carolina governor activated state troops (supporters & opponents) Tribal reservation politics Bureau of Indian Affairs Federalists/ Anti-Federalists Federal/state/tribal government role Decisions about slavery Taxation Education Economic Decisions Creation/elimination of national bank Bank bailouts Immigration	Students create a Venn Diagram concerning a topic, such as healthcare or education. One circle shows the federal government's role in that topic and the other circle shows the state government's role in that topic. Where the circles intersect, students identify grey areas where the roles of state and federal governments are not clearly defined. To create a triple Venn Diagram, the teacher may use Tribal government. Students answer the writing prompt: Tribal governments have sovereignty to rule themselves. Compare the role of the tribal government to the role of the state government.

				 Legal age for and laws (e.g., voting, getting married, etc.) 	Explain your answer citing examples.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.C&G.1.5 Compare access to democratic rights and freedoms of various Indigenous, religious, racial, gender, ability, and identity groups in North Carolina and the nation	Students must be able to discuss the similarities and differences various groups have to access rights and freedoms, paying specific attention to Indigenous, religious, racial, gender, ability, and identity groups in North Carolina and the nation.	Access to democratic rights and freedoms among a nation's citizens may change over time as a result of conflict and compromise Citizenship in a democratic society should afford its members equal access to certain rights, liberties, and protections under the law	Various examples of democratic rights The various groups who have struggled for access to democratic rights and freedoms and why they were denied access Ways in which democratic rights were denied Examples of various groups that were denied rights based on race, religion, ethnicity, gender, ableness, physical location, cultural beliefs, and socio-economic status	American Indians in North Carolina The Eastern Band of Cherokee Indians Haliwa-Saponi Lumbee Tribe Meherrin Sappony Coharie Occaneechi Band of the Saponi Nation Waccamaw Siouan Enslaved people Suffrage 13th, 14th, and 15th amendments Immigrants Title IX Americans with Disabilities Act Title II Title III 	Students read and investigate a variety of sources related to the Women's Suffrage Movement. Students identify and compare the arguments used for giving women the right to vote. Students then compare and contrast those arguments to other suffrage movements. Students create a diagram to highlight the similarities and differences. Students create one timeline representing native tribal access to voting rights and another timeline that represents women's access to voting rights. The students use the timelines to circle or highlight periods in history in a way that shows the comparison of access to democratic rights and freedoms.

13th, 14th, and 15th amendments provide access to democrati rights and freedoms differently for various groups (e.g., Indigenous, religious racial, gender, ability, identity, etc.).

Unpacking the Civics and Government Objectives

Standard 8.C&G.2 Evaluate the effectiveness of societal reforms

Overarching Concepts: n/a

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.C&G.2.1 Summarize the strategies and societal reforms used to address discrimination and oppression in North Carolina and the nation	Students must be able to demonstrate the ability to create a summary or abstract (not retell) of strategies and societal reforms specifically used to address discrimination and oppression in North Carolina and the United States.	Strategies to reform society may take many different forms in a democratic society Oppression and discrimination may change over time as a result of reform efforts	Examples of groups and organizations used to address discrimination and oppression in North Carolina and the United States Examples of citizen actions and their outcomes in relation to events that addressed discrimination and oppression in North Carolina and the United States	Strategies/approaches to affect change	Students research the Civil Rights Act of 1964 and create a storyboard summarizing the issues addressed by the act as well as how the act addressed discrimination and oppression. The teacher gives students five newspaper articles from the 1900s about the suffrage movement that addresses or connects in some way to strategies or societal reforms used to

				Societal reforms	address discrimination or oppression. The students read each article and create a newspaper headline summarizing each article.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.C&G.2.2 Assess the effectiveness of reforms in terms of the impact on individuals, policies, and institutions in North Carolina and the nation	Students must be able to evaluate the extent to which various reform efforts impacted individuals, policies, and institutions in North Carolina and the nation.	Access to democratic rights and freedoms may change over time as a result of political, social, or economic reform efforts Various reform efforts may or may not be effective in changing laws and policies that	Various examples of reforms in North Carolina and the United States Criteria to evaluate the effectiveness of various approaches used to effect change whether the actions produced desired outcomes such as change in laws and/or access to	 Effectiveness of reforms Desegregation Women's suffrage Mental health Labor reform FDR's New Deal Civil Rights Movements American Indian Movement Asian American 	Students choose to investigate one reform attempt and assess its impact. The students evaluate if the reform attempt was successful for change and outline what moves were made to make change. Students then examine the effectiveness and
		benefit everyone	opportunities otherwise denied	Movement	impact of the reform. Students analyze a set of sources related to

				 Temperance Farm workers movement Equal Rights Amendment Movement 	the strategies and reforms used to address a political or social issue within North Carolina. After their analyses, students make a judgement about these reforms answering: Did the reform(s) create positive change, no change, or negative change? Students are asked to provide evidence from the sources to support their evaluation.
--	--	--	--	--	--

Standard 8.E.1 Ur	Unpacking the Economics Objectives Standard 8.E.1 Understand the economic development of North Carolina and the nation								
Overarching Cond	cepts: Economic Develo		1		1 =				
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment				
8.E.1.1 Explain how economic	Students must be able to demonstrate	Economic growth or decline can impact the	The various times North Carolina and the United	Rip Van Winkle State	Students research and create a presentation				
growth and decline have positively and	how economic growth and decline impacts why people	personal and business decisions of people and the communities in	States experienced periods of economic growth and decline	Economic boom of the 1920s	on one of the current growing industries in North Carolina (e.g.,				
negatively impacted	live where they do and how they live	which they live	Examples of how individuals	Credit	Biotech, Financial, Information				
individuals, groups,	within North Carolina and the	An individual's quality of life may be impacted by	are impacted by economic growth and decline	Buying on margin	Technology, etc.), outlining how and why				
communities, and businesses	United States.	economic growth and decline within a state or	Examples of how	Speculation	it is growing in this area. Students				
in North Carolina and the nation		nation	businesses are impacted by economic growth and	Great Depression	describe how it is impacting individuals,				
			decline	Gold rushes	groups, communities, and businesses.				

				Dust Bowl War manufacturing Post World War II economic boom Industrial boom and decline (textiles) Data farms and research complexes Dot-Com bubble Economic panics of 1800s Stock market crashes Recession 2007-2008	Students read articles related to the decline of an industry in North Carolina (e.g., furniture, fishing, farming, etc.). Students create a chart recording the positive and negative impacts this decline had on individuals and communities across the state. For each positive or negative identified, students make clear connections to the decline of the specific industry that demonstrates understanding of the cause-and-effect relationship at play.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.E.1.2 Explain how industry and trade impact the economy and people of North Carolina and the nation	Students must be able to demonstrate understanding of the causes and effects industry and trade have on both the economies and people of North Carolina and the United States.	Overuse of scarce resources through trade and industry may lead to economic instability, recession, or depression within a state or nation Industry and trade within a state or nation may impact the goods people have access to within a community	Examples of types of industry important to North Carolina economy Examples of types of industry important to United States economy Examples of how trade impacts the economies of North Carolina and United States Examples of the types of	Impacts of trade Outsourcing Creation of new industries Closing of existing industries New kinds of employment Unemployment Investment in a community Increased revenue in community	Students create a cause-and-effect chart demonstrating the impacts trade had on North Carolina (e.g., furniture industry, agricultural trading, textile mills, RTP, etc.). Students create an advertisement for a specific industry highlighting how the industry impacted

goods and services traded to and from North Carolina	Fishing	North Carolina or the nation.
and United States	Shipping	nation.
	Agriculture/cash crops	
	Timber	
	Naval stores	
	Triangular trade	
	Plantation system	
	Railroads	
	Textile mills	
	Furniture industry	
	Tobacco industry	
	Imports and exports	
	Rural electrification	
	Military in North Carolina	
	Research Triangle Park/Biotechnology	
	North Carolina's Global TransPark	
	Tech companies Google Facebook Apple	

				Distribution hubs	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.E.1.3	Students must be	Women, racial	Examples of women who	American Indian farming	Students read about a
Distinguish the role women,	able to differentiate the significance of	minorities, and Indigenous groups often	contributed to economic prosperity	and agriculture practices	minority North Carolina entrepreneur whose
Indigenous	the role various	play a key role in	prooperity	Cult of Domesticity	business created
groups, and	people had in	demanding and	Examples of racial		economic prosperity.
racial minorities	contributing to	contributing to economic	minorities who contributed	Republican Motherhood	Students analyze the
played in	economic equity,	equity, equality, and	economic prosperity	-	reading to find evidence
contributing to	equality, and	mobility within a state or		Indentured Servants	of how that business
the economic	mobility in North	nation	Examples of American		has led to economic

prosperity of	Carolina, paying		Indians who contributed to	Enslaved People	prosperity and mobility.
North Carolina in	specific attention to	Cooperation and	economic prosperity		
terms of equity,	women, Indigenous	collaboration among		Free Blacks	The teacher gives
equality, and	groups, and racial	various groups may lead			students 3-5 primary
mobility	minorities.	to more equity, equality,		Sharecropping/tenant	source documents
		and mobility within a		farming	regarding the role
	Students must be	state or nation		DI 1 14 11 01 1 11 11	women, Indigenous
	able to demonstrate			Black Wall Street/Hayti	groups, and racial
	knowledge of the				minorities have played
	ways in which the			Great Migration	in contributing to the
	economic				economic prosperity of
	contributions of			American Indian Fur	North Carolina.
	various people and			Trade	Students identify
	groups benefited				evidence of those
	North Carolina,			Women Homesteaders	contributions in each
	even if they did not			B : 11 B: 1	document.
	always benefit the			Rosie the Riveter	Otrodonto on divers
	individuals or			N 5 15	Students analyze
	groups that made			New Deal Programs	written and visual
	the contributions.			\\\\\.	documents of women
				Women in the workforce	workers in various
				Finture and a control	industries of North
				Entrepreneurs/	Carolina. Students
				entrepreneurship	determine important evidence in each
				Description gaming	document that
				Reservation gaming	addresses the following
				Forming /ogriculture	ı
				Farming/agriculture	questions: 1) How did women contribute to
					economic prosperity in North Carolina? 2) In
					what ways did economic mobility
					occur as a result? 3)
					Did their contributions
					help move women
					towards equality?
					towarus equality:

Set A Exemplify ways personal financial decisions on the economy September A Students must be able to use material presented to them to come up with new decision-making influences the economy. A State or nation's economic growth or decision making influences the economy. A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decisions of its citizens A State or nation's economic growth or decline can be related to the personal financial decisions of its citizens A State or nation's economic growth or decline and berrowing A State or nation's economic growth or decline and berrowing Borrowing Borrowing Borrowing Students create their own scenarios of financial decisions making. The students must teal thought or graphic organizer or a cause-and-effect chart explaining the connection between personal financial decisions and economic impacts. The teacher can differentiate this activity by allowing some students to fill in their graphic organizer on their own, identifying both the decisions and the impacts. Other students can be given examples of personal financial decisions and energiate economic cannot be a Students or the people have made. Students must example of personal financial decisions or the conomic organizer or a cause-and-effect chart explaining the conomic impacts. The teacher gives	Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
impacts.	Exemplify ways personal financial decision-making influences the	Students must be able to use material presented to them to come up with new examples of ways personal financial decision making influences the	Individual decisions on spending and saving can influence the economic growth of a state or nation A state or nation's economic growth or decline can be related to the personal financial	wisely to achieve future goals The use of credit and borrowing The benefits of charitable giving How to create and implement a plan to improve short and long term	Spending Taxes Credit Borrowing Investing Giving	The teacher gives students 3-5 scenarios of financial decisions people have made. Students create their own scenarios of financial decisionmaking. The students must tell how the economic decision impacts the economy. Students complete a "chain reaction" graphic organizer or a cause-and-effect chart explaining the connection between personal financial decisions and economic impacts. The teacher can differentiate this activity by allowing some students to fill in their graphic organizer on their own, identifying both the decisions and the impacts. Other students can be given examples of personal financial decisions and generate economic

Unpacking the Geography Objectives

Standard 8.G.1 Understand geographic factors that influence the development of North Carolina and the nation Overarching Concepts: Geographic Factors, Development, North Carolina, Nation

Overarching Concepts: Geographic Factors, Development, North Carolina, Nation						
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment	
8.G.1.1 Summarize the human and physical characteristics of North Carolina and the nation	Students must be able to demonstrate the ability to create a summary or abstract (not retell) about human and physical characteristics of North Carolina and the United States.	Geographic regions may differ based on physical characteristics The physical and human characteristics of a state or nation can be identified by the types of regions they possess The physical and human characteristics of a place may influence the development of a state or nation	How to describe the various regions of North Carolina and the United States in terms of physical environment (both natural and manmade) How to describe North Carolina and the United States in terms of their location relative to other states and nations The characteristics that define a particular region in North Carolina and the United States Examples of sustainable resources	Types of regions Functional (manmade) Formal (climate, physical features) Coastal Plain Piedmont Mountains Tidewater Vernacular (regional identities/ perceptual regions) Physical characteristics Natural resources Rivers Timber Minerals Ocean Mountains Plains Deserts Woodlands Human Characteristics Buildings Roads Railroads Parks Nature reserves Hiking trails Renewable energy Solar panels	Students annotate a topographical map of North Carolina in a way that summarizes three human characteristics and three physical characteristics of each region. Students are given a topographical map presenting different resources in the United States focused on renewable energy. After reading the documents, students summarize the potential renewable energy usage with a 60-second Public Service Announcement. Note: This can be an electronic, written, or oral presentation.	

				Hydroelectric damsWind turbines	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.G.1.2 Explain how location, resources, and human geography influenced the development of North Carolina and the nation	Students must be able to demonstrate how the development of North Carolina and the United States have been impacted by location, resources, and human geography.	The physical characteristics of a place may contribute to the social, cultural, or economic development of a state or nation The physical characteristics of a place may present challenges to the social, cultural, and economic development of a state or nation	How physical geography impacts the development of North Carolina and the United States How human geography impacts the development of North Carolina and the United States	 Settlement patterns of East vs. West North Carolina Fertile farmland Impact of natural disasters Hurricanes Tornadoes Flooding Drought Beach erosion Tourism business Minerals Timber Furniture industry in North Carolina Human geography Buildings Roads/highways Railroads Windmills Man-made lakes/water sources Research Triangle Park North Carolina's Global TransPark 	Teachers put students in groups to research visual imagery showing how the human geography of North Carolina has been influenced by tourism. Groups are asked to explain how human geography impacts tourism and influences the development of our state by creating a TikTok-style video. Students create a visual graphic that explains how the physical geography and location impacted the rise of textile mills in the Southern United States or North Carolina.

				Charlotte area banking hub	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.G.1.3 Explain how location and human geography presented opportunities and challenges for the movement of people, goods, and ideas in North Carolina and the nation	Students must be able to demonstrate understanding of how the movement of people, goods, and ideas have been impacted by physical and human geography. Students must be able to demonstrate understanding of why opportunity and challenge are reasons for the movement of people, goods, and ideas in North Carolina and the United States.	The physical characteristics of a place may contribute to the movement of people, goods, and ideas of a state or nation The physical characteristics of a place may present challenges for the movement of people, goods, and ideas of state or nation	Specific geographic challenges or opportunities for the movement of people, goods, and ideas in North Carolina Specific geographic challenges or opportunities for the movement of people, goods, and ideas in the United States	Opportunities Fresh water rivers Fertile farmland Gold exploration Navigation and transportation Railroads Industrialization Farming and tobacco Logging in rivers Textile industry Military base Outer Banks Gas pipelines Migration Challenges Mountain territories Desert Redlining Climate Graveyard of the Atlantic Outer Banks Gentrification Migration	Students answer the writing prompt: How do location and human geography work together to create opportunities that draw new industries (Apple, Google, medical, etc.) to the research triangle area? Students create an annotated map (e.g., Google My Map, Padlet Map, Google Slide, etc.) documenting the challenges the Outer Banks of North Carolina have posed to the movement of people and goods throughout North Carolina history. Teachers use this assessment multiple times throughout the course.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.G.1.4 Explain the reasons for and	Students must be able to demonstrate	People may choose to migrate to a state or	Reasons why people migrate (both forced and	Forced • Triangular	Students create a pro/con list that could

effects of forced and voluntary migration on various groups in North Carolina and the nation	the causes of forced and voluntary migration in North Carolina. Students must be able to demonstrate the effects of forced and voluntary migration in North Carolina.	nation to gain access to water, better climate, fertile soil, or other natural resources Migration may result in new ideas, culture and a workforce for a state or nation The migration of people to an area may result in changes to both the physical and human characteristics of a place or region	voluntary) to and within the United States Effects of migration (both forced and voluntary) to and within the United States Policies, practices, and laws that limit or impact individuals and/or groups from immigrating to or migrating within the United States	Trade/Slave Trade Peonage Trail of Tears Indentured servitude American Internment Camps Refugee camps Reservations Dust Bowl Voluntary Colonial charters Colonization Great Wagon Road Proclamation of 1763 Religious freedom North Carolina & California Gold Rush Underground Railroad Urbanization Industrialization Industrialization Industrialization Industrialization Industrialization Indentured Servitude Agricultural opportunities Migrant farming Effects of Migration Population shifts Cultural diffusion Nativism	have been created by an African American living in rural North Carolina. The pro/con list should reflect an African American's thoughts on trying to decide whether or not to move to the North in 1925. Students detail the economic, political, and cultural reasons for each pro and con. Students are given data charts reflecting migration to North Carolina. Students explain the push and pull factors that have influenced those migration patterns.
--	--	--	--	--	--

				Shifts in employment	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.G.1.5 Explain how geographic expansion impacted the development of North Carolina and the nation	Students must be able to demonstrate they understand how political, economic, and social development in North Carolina has been impacted by geographic expansion.	Geographic expansion of a state or nation may lead to unintended consequences When a state or nation expands, individuals, and groups may be presented with new challenges and opportunities that can impact development	Various ways geographic expansion has impacted the development of North Carolina and the United States Specific examples of the United States acquiring new territory	Geographic Expansion Louisiana Purchase Mexican Cession Westward Expansion Annexation of Alaska and Hawaii Gadsden Purchase Annexation of Texas Cuba, Puerto Rico, Guam, Philippines Impacts of Expansion Roads City growth Businesses & industry Railroads Land grants Pollution Ecosystems Loss of native lands Access to natural resources	Students create an Ignite presentation to explain how geographic expansion of the United States led to improvements in transportation and industry. Students are given a worksheet listing 10-15 examples of geographic expansions in both the United States and North Carolina. The students complete the worksheet by filling in how each expansion impacted the development of the nation or state.

Unpacking the History Objectives

Standard 8.H.1 Understand the role of conflict and cooperation in the development of North Carolina and the nation

Overarching Concepts: Conflict, Cooperation, Development, North Carolina, Nation

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.1.1 Explain the causes and effects of conflict in North Carolina and the nation	Students must be able to demonstrate they understand the causes and effects of conflict in North Carolina and the United States.	Political, economic, geographic, and cultural conditions in a state or nation can create conflict and war Political, economic, geographic, and cultural conditions in a state or nation can be shaped by conflict and war	North Carolina's role in selected local, state, national, and global conflicts The role and implications of the United States' involvement in or isolation from global conflicts and the reasons for involvement or isolation The causes of various types of conflicts (military economic, political, and social ideologies)	Causes/effects of conflicts Population redistribution States rights Slavery Land expansion Land disputes Annexation Federalism Taxation without representation Congressional representation Political balance in congress Break-up of the plantation system Nativism Disenfranchisement Civil rights Civil rights Civil rights Begislation Secession Wage & labor disputes Examples of conflicts Bacon/Culpeper Rebellion Lord's proprietors Federalist/Anti-Federalists National Bank Labor unions Internment camps 	Given an event or conflict (national or state), students complete a graphic organizer depicting the cause(s) and effect(s) of that event or conflict. Students create a flowchart to trace the issues at the heart of the Cold War. The flowchart should address the causes and effects of those issues. Students create a series of TikTok-style video clips that highlight the causes, events, and effects of Culpeper's Rebellion. Students' explanations may be verbal, on-screen text over their video, or a dance motion set to music that fits the idea and/or emotion related to the details.

				 Domestic and international wars Indian removal Suffrage Taxation of colonies Mercantilism War of 1812 (trade, embargo) Economic impacts of war Great Depression 	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.1.2 Summarize how debate, negotiation, compromise, and cooperation have been used in the history of North Carolina and the nation	Students must be able to demonstrate the ability to create a summary or abstract (not retell) about how debate, negotiation, compromise, and cooperation have been used over time in North Carolina and the United States.	Democracies may	Examples of historical and contemporary economic, political, and cultural debates that have taken place in North Carolina and the United States Various compromises that have taken place in North Carolina and the United States	Great Compromise Anti-Federalist/ Federalist Articles of Confederation vs. Constitution Freesoilers vs. proslavery Missouri Compromise Compromise of 1850 North Carolina debate on secession Presidential vs. congressional reconstruction Labor unions & negotiations	Students read debates between the Federalists and the Anti-Federalists. Students summarize the beliefs and arguments of both the Federalists and the Anti-Federalists with a newspaper headline. The teacher shows students a short video clip on the Compromise of 1850. After watching the video, students summarize the main idea of the video clip.

				Women's suffrage debate	
				Cuban missile crisis	
				Isolation vs. neutrality	
				Civil rights legislation	
				Globalization	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.1.3 Explain how	Students must be	Discriminatory behavior		Grandfather clause	Students create a front
slavery, segregation, voter suppression,	able to demonstrate they understand how slavery,	can lead to exploitation and suppression of individual rights	segregation, voter suppression, reconcentration, and other	Poll tax	page news story of an injustice they have learned about. The
reconcentration, and other	segregation, voter suppression,	Slavery and	discriminatory practices	Literacy test	story should explain the details related to the
discriminatory	reconcentration, and other	segregation allow	The effects of slavery,	De jure segregation	injustice issue (causes) as well as any
practices have been used to	discriminatory	dominant groups in power to control and	segregation, voter suppression,	De facto segregation	responses (effects) to
suppress and	practices have been	limit the rights of	reconcentration, and other	A : t t	it, naming key people,
exploit certain groups within North	used to suppress and exploit	others within a nation or state	discriminatory practices on individuals	American internment camps	groups, and actions.
Carolina and the	individuals over			•	Students are put in
nation over time	time.	Individuals and groups that have power in a		Trail of Tears	groups. Each group is given primary source
		society may have an		Black codes	documents on the
		interest in limiting the		Clave and a	internment of
		distribution of that power		Slave codes	Japanese-Americans during WWII. Each
		•		Reservation system	group creates a cause-
				Redlining	and-effect diagram showing the causes and
					effects of the
				Relocation acts	internment camps.
				Broken and unfulfilled	Students present their diagrams to the class.
				treaties with American	ŭ

	Mastery of the	Students Will		Indian Tribes Eugenics Unequal distribution of wealth and wages Employment policies	Examples of Formative
8.H.1.4 Explain how recovery, resistance, and resilience to inequities, injustices, discrimination, prejudice, and bias have shaped the history of North Carolina and the nation	Objective Students must be able to demonstrate their understanding of how responses to inequities, injustices, discrimination, prejudice, and bias have shaped North Carolina and the United States.	Understand The actions people use as strategies of resistance and resilience to injustice may help shape a state or nation Individuals and groups may resist injustice and demand equal treatment which can lead to reforms that can transform a nation	Examples of specific individual and group actions of resistance to injustice in North Carolina and the United States Examples of inequities, injustice, and discrimination faced by individuals and groups in North Carolina and the United States Examples of how groups and individuals have showed resilience in the face of injustice	Recovery	Assessment Students are given primary source documents on the development of Princeville, North Carolina. After reading the documents, students write a brief paragraph with the following points included: 1) How the people of Princeville have exhibited resistance to injustice, discrimination, and prejudice; and 2) How the people of Princeville have exhibited resilience to injustice, discrimination, and prejudice. Students fill out a cause-and-effect chart focused on a topic related to the objective (e.g., environmental

				 Responses to natural disasters Holocaust survivor Surviving the Great Depression Battle of Hayes Pond American patriotic sentiment after 9/11 Responses to Wilmington Coup Responses to destruction of Black Wall Street in Tulsa and Hayti in North Carolina American Indian maintenance of culture despite efforts of assimilation 	chart should ask students to fill out information that: 1) Addresses causes of inequities and injustices in a state/nation; 2) Shows acts of resistance as a cause shaping North Carolina/United States; (3) Shows ways
--	--	--	--	---	---

Unpacking the History Objectives

Standard 8.H.2 Understand how innovation and change have impacted the development of North Carolina and the nation

Overarching Concepts: Innovation, Change, Development

Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.2.1 Explain how	Students must be	Technology and	Examples of technological	Aviation/ First Flight	Students record
innovation and	able to demonstrate	innovation can lead to	advances in United States		themselves giving a
technology have	that they	societal changes	and North Carolina history	Cotton gin	news report about the
contributed to	understand how				completion of the
change in North	innovative ideas	Technology and	Examples of inventions	Dams and water wheels,	Fayetteville-Western
Carolina and the	and technological	innovation can have a	unique to North Carolina	and waterpower	Plank Road system in
nation	inventions have	positive impact and		·	Bethania, North
	influenced change	unintended	The positive and negative	Plank roads in North	Carolina. Students'
	in North Carolina	consequences	impacts of innovation on	Carolina	news stories should

States. regions of North Carolina and the United States regions of North Carolina and the United States Steam engine and railroad regions of North Carolina and the United States Steam engine and railroad plank road syst	b
Steam engine and negative impact	
	is or the T
how the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system is a second system in the plank road system in the plank road system in the plank road syste	
Dismal Swamp Canal system impact	
growth in North	
Model T Carolina.	•
Interstate highway Students comp	lete a
system graphic organiz	
depicting vario	
Telegraph of innovations	
transportation.	
Telephone graphic should the following: 1	
Radio Radio each innovation	
designed to do	
Television each innovation	
contributed to t	the
Internet benefit of	
transportation	
Social media travel; 3) How e	
innovation imp	
Smartphones transportation in action; and 4) I	
nation; and 4) F Assembly line innovation imp	
transportation	
Mass production Carolina.	iii i voi tiii
Ironclads	
Blockade runners	
Rifles	
niies	
"Smart" weapons	

				Atomic weapons	
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.2.2 Explain the influences of individuals and groups during times of innovation and change in North Carolina and the nation	Students must be able to demonstrate they understand the various ways in which different individuals and groups in North Carolina and in the United States influenced and facilitated change.	Individuals and groups can be powerful forces for societal change The desire for societal reform can motivate individuals and groups to act and bring about change	Examples of people in the history of North Carolina and the United States that influenced change or innovation Examples of groups in the history of North Carolina and the United States that influenced change or innovation How individuals and groups have influenced change or innovation in North Carolina and the United States	 Groups Quakers Moravians Regulators Sons of Liberty Edenton Tea Party Founding Fathers Radical Republicans Abolitionists War Hawks of 1812 Muckrakers Progressives & Populists Flappers Labor unions NAACP Greensboro Four Farm Workers Alliance Individuals Penelope Baker Hugh Williamson Dorthea Dix Calvin Wiley Archibald Murphy Upton Sinclair Harvey Milk Duke, Reynolds, Hanes (Tobacco) Ella Baker Vernon Johns Martin Luther King Jr. 	Students answer the writing prompt: How did the Radical Republicans impact political involvement and changes following the Civil War (e.g., Freedmen's Bureau, Education, Legislation, Civil Rights, etc.)? Students identify at least two impacts. From a teacher-provided list, students select and research an individual or group that had a significant impact on the nation or community. Students create a superhero or superhero team based on their selected individual or group. The description of the superhero or superhero team could include: 1) an origin story including the impact of their background; 2) an image (drawing or electronic) of the superhero, including a rationale for the colors and symbols in their

				 John Lewis Congressional leaders Presidents Civil Rights leaders Cesar Chavez Dolores Huerta Fred Korematsu 	appearance; 3) a description of powers and weaknesses in relation to their accomplishments; 4) an archvillain related to what the individual/ group were fighting against; and 5) a short story or comic of the hero's latest adventure depicting their impact on a historical time of change.
Objective	Mastery of the Objective	Students Will Understand	Students Will Know	Example Topics	Examples of Formative Assessment
8.H.2.3 Explain how the experiences and achievements of women, minorities, Indigenous, and marginalized groups have contributed to the development of North Carolina and the nation over time	Students must be able to demonstrate understanding of how the lived experiences and achievements of various groups influenced the development of the United States and North Carolina, paying specific attention to women, various Indigenous, religious, and racial groups.	Indigenous and marginalized groups often contribute to the political, economic, and cultural development of a state or nation despite limited opportunities for social mobility Individual and group experiences can drive the outcome of events, conflicts, and decisions The experiences and achievements of people with different cultural backgrounds may foster change and	The ways in which different individuals and groups may have influenced the outcome of conflicts Examples of leadership and individual/group action in North Carolina and the United States Examples of achievements of various women, Indigenous, and minority groups Ways diverse women, Indigenous, religious, and racial groups have made contributions to North Carolina and the United	Individuals	Students write a Public Service Announcement (PSA). The PSA should tell the public the following about the person or group: 1) Experience(s) of the person or group within the state or nation; 2) Significance(s) of the person or group in the state or nation; and 3) Achievement(s) of the person or group and how that achievement contributed to the development of the state or nation. Students are assigned a person who contributed

innovation th improve a na		 Immigrants North Carolina Farm Workers American Indians in North Carolina The Eastern Band of Cherokee Indians Haliwa-Saponi Lumbee Tribe Meherrin Sappony Cocaneechi Band of the Saponi Nation Waccamaw Siouan
----------------------------	--	--