History/Social Studies Blueprint Drafts

History 6 Interim Assessment Blueprint 2014 - 2015

Assessment	IA 1 - Fall		IA 2 – Spring	
Assessment Completion Date	December 12, 2014		May 15, 2015	
Response Type(s)	Constructed Response: Expository		Constructed Response: Argument	
Instructional Time	2-3 Instructional Periods		2-3 Instructional Periods	
Essential Question(s)	How do religious beliefs affect structures? How do we determine what is right and wrong?		How do belief systems change over time? What do fables reveal about society?	
Prompt	Explain the significance of the Code of Hammurabi.		Who presented a more convincing argument on the nature of democracy, Pericles or Plato?	
LEXILE® Level	910L – 920L		1010L – 1160L	
Grade/Course	CA H/SS Content Standards	CCSS Literacy Standards	CA H/SS Content Standards	CCSS Literacy Standards
History 6	6.2.4	R2, W2	6.4.2	R1, R2, W1

History 7 Interim Assessment Blueprint 2014 - 2015

Assessment	IA 1 - Fall		IA 2 – Spring	
Assessment Completion Date	Decembe	er 12, 2014	May 15, 2015	
Response Type(s)	Constructed Response: Expository		Constructed Response: Argument	
Instructional Time	2-3 Instructional Periods		2-3 Instructional Periods	
Essential Question(s)	What happens when cultures collide? How are the roles people play in society reflective of their values?		How can point of view create conflict and change? How can philosophy progress? How does philosophy challenge the status quo?	
Prompt	Based on the documents, explain what is known about Tenochtitlan.		Which of Martin Luther's arguments against the Catholic Church was strongest? Why?	
LEXILE® Level	1000L – 1240L		1120L – 1480L	
Grade/Course	CA H/SS Content Standards	CCSS Literacy Standards	CA H/SS Content Standards	CCSS Literacy Standards
History 7	7.7	R9, W2	7.9	R1, R2, W1

History 8 Interim Assessment Blueprint 2014 - 2015

Assessment	IA 1 - Fall		IA 2 – Spring	
Assessment Completion Date	December 12, 2014		May 15, 2015	
Response Type(s)	Constructed Response: Expository		Constructed Response: Argument	
Instructional Time	2-3 Instructional Periods		2-3 Instructional Periods	
Essential Question(s)	Should the powers of government be limited? What is a government's responsibility to its people? How can you make the distribution of power fair? How do the powers of government reflect the meanings of freedom and equality?		Does freedom belong to everyone? Is change more effectively accomplished with peace or violence? How do beliefs influence action? What is the relationship between violence and freedom? How is change made? What makes change happen? When does challenging beliefs lead to growth? Does the end justify the means?	
Prompt	Using evidence from the documents, explain the differences between Federalists and Anti-Federalists.		Who more effectively argued against slavery, Brown or Douglass?	
LEXILE® Level	1180L – 1320L		940L – 1120L	
Grade/Course	CA H/SS Content Standards	CCSS Literacy Standards	CA H/SS Content Standards	CCSS Literacy Standards
History 8	8.2.4	R6, W2	8.9.1	R1, R2, W1