	[image: image1.jpg]\[hexigeneration


	Next Generation Standards and Objectives for Social Studies in West Virginia Schools
Deisolating the Objectives Grade 8


	History Cluster 1 Demonstrate an understanding of the settlement of Western Virginia and the United States by Native Americans and Europeans.
	Civics Objectives

	SS.8.H.CL1.1 differentiate between the cultures and daily life of the Native Americans.

SS.8.H.CL1.2 summarize the history of European exploration and settlement in western Virginia from the first endeavor of John Lederer through the settlement period including Morgan Morgan and other important explorers and settlers.
SS.8.H.CL1.3 explain the role of western Virginia in the French and Indian War.
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 2 Demonstrate an understanding of the American Revolution from the beginning of the new American nation and including Western Virginia’s part in the development of that nation.
	Civics Objectives

	SS.8.H.CL2.1 compare and contrast the perspectives and roles of different western Virginians during the American Revolution including those of political leaders, soldiers, patriots, Tories/Loyalists, women and Native Americans.
SS.8.H.CL2.2 identify the key conflicts, battles and people of the American Revolution in western Virginia and their effects on the area (e.g., Battle of Point Pleasant, Siege of Fort Henry, Attacks at Fort Randolph and Fort Donnally).
SS.8.H.CL2.3 summarize events related to the adoption of Virginia’s constitutional conventions, the role of western Virginia and its leaders in the Continental Congress, and the ratification of the United States Constitution.
SS.8.H.CL2.4 explain the economic and political tensions between the people of western and eastern Virginia including the economic struggles of both groups following the American Revolution and their disagreement over representation.

	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 3 Demonstrate an understanding of the American Civil War including its causes, effects and the major events that led to West Virginia statehood.
	Civics Objectives

	SS.8.H.CL3.1 explain the effect of key events leading to Western Virginia’s separation from Virginia after secession (e.g., First and Second Wheeling Conventions and John Brown’s Raid).
SS.8.H.CL3.2 describe the moral, ethical and legal tensions that led to the creation of the new state of West Virginia and how these tensions were resolved (e.g., Virginia vs. West Virginia 1871).
SS.8.H.CL3.3 compare and contrast the military strategies of the North and South with regard to specific events and geographic locations in West Virginia (e.g., the Battle of Philippi, Rich Mountain, Droop Mountain, Battle of Scary Creek and Battle of Carnifex Ferry).
SS.8.H.CL3.4 identify significant contributions of men and women of West Virginia during the Civil War and identify the roles of ethnic and racial minorities.
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 4 Demonstrate an understanding of major social, political and economic developments that took place in West Virginia during the second half of the nineteenth century.
	Civics Objectives

	SS.8.H.CL4.1 identify the types of transportation that facilitated the growth of West Virginia.
SS.8.H.CL4.2 compare and contrast the West Virginia Constitutions of 1862 and 1872.
SS.8.H.CL4.3 summarize the changes that occurred in West Virginia agriculture and industry during the late nineteenth century, including changes in family life in various regions and the growth of industry.
SS.8.H.CL4.4 explain the significance of increased immigration into the United States in the late nineteenth century to West Virginia, including cultural and economic contributions of immigrants, opportunities and struggles experienced by immigrants, increased racial hostility and the effect of racial and ethnic diversity on national identity.
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 5 Demonstrate an understanding of West Virginia’s development during the early twentieth century.
	Civics Objectives

	SS.8.H.CL5.1 analyze the evolution of the labor movement in West Virginia.
SS.8.H.CL5.2 summarize the progressive reform movement in West Virginia (e.g., child labor laws, Prohibition, improvements to roads, hospitals, libraries, tax reforms, changes to local government systems and the roles of significant individuals and groups).
SS.8.H.CL5.3 summarize the political, social and economic situation in West Virginia following World War I, including progress in suffrage for women, improvements in daily life in urban/rural areas, Roaring 20’s and developments in industry.
SS.8.H.CL5.4 explain the effects of the Great Depression and the lasting impact of New Deal programs on West Virginia, including the Homestead Projects.

	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 6 Demonstrate an understanding of West Virginia’s development during the mid-twentieth century.
	Civics Objectives

	SS.8.H.CL6.1 summarize the significant aspects of the economic and industrial growth experienced by West Virginia during World War II (e.g., chemical industry, steel industry and coal industry).
SS.8.H.CL6.2 evaluate the sequence and analyze the impact of contemporary social, economic and technological developments on people and culture in West Virginia.
SS.8.H.CL6.3 identify the labor/management strategies that have affected West Virginia’s economy (e.g., strikes, boycotts, yellow-dog contracts, injunctions and lock-outs).
SS.8.H.CL6.4 explain the economic, social, and political impact of twentieth century events on West Virginia (e.g., school integration, Civil Rights Movement, Cold War and Vietnam).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 7 Demonstrate an understanding of West Virginia in the modern era.
	Civics Objectives

	SS.8.H.CL7.1 compile lists of fairs and festivals in West Virginia that can be attributed to the influence of various cultural groups who have settled in the state, explaining the heritage of the fair or festival and its significance to the preservation of West Virginia history.
SS.8.H.CL7.2 analyze the economic, social and political impact of the late twentieth century and twenty-first century events on West Virginia (e.g., terrorism, Gulf War, Iraq War and War in Afghanistan).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Stand Alone Objectives
	Why?

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Notes:


