SC MAPS Correlation to

SC Social Studies Standards

Revised version - January 2005

(Correlation by grade 3/ unit level)

Compiled by Ted and Iris Aschenbrand

[image: image1.png]BLUE RIDGE,

JaH2a 3c
3a prlac
3B
an
PIEDMONT 6A 8A
48
7
SANDHILLS' 5B
5A
9A

COASTAL PLAIN

9B

104}
f108|

9c [/~ COASTAL ZONE

SCALE-staluteriles

0 10 20 30 40 50 60 70 80 90 100

Correlation based on SC MAPS pages and activities

in the Teaching Manual – Fourth Edition, January 2000

SC MAPS CORRELATION TO SC SOCIAL STUDIES STANDARDS

GRADE THREE

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	1-1
	1-PT: The Hydrophobic Horse
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-49
	1-1.01: Investigate the landform regions
	3-1.3: Categorize the six geographic regions of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-49
	1-1.02: Locate the 18 SC Maps study sites.
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-54
	1-2.01: Trace three major river drainage basins
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-54
	1-2.02: Trace three coastal river drainage basins
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-55
	1-2.05: Write a story about opossum’s after school journey
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	G-Make and record observations about physical and human characteristics of a place

	1-56
	1-2.07: Investigate reasons for building canals
	3-1.4: Explain the effects of human systems on physical landscape
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	1-60
	1-3.08: Plan a tour of your county
	3-1.2: Interpret thematic maps-show how and where people live and work
	G-Make and record observations about physical and human characteristics of a place

	1-61
	1-3.11: Speculate how town names reflect landforms
	3-1.4: Explain the effects of human systems on physical landscape
	G-Make and record observations I-Use maps to observe and interpret

	1-62
	1-3.13: Locate Native American territories
	3-2.4: Compare different Native American nations in SC
	G-Make and record observations I-Use maps to observe and interpret

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	1-62
	1-3.14: Compare Native American census data to modern population density
	3-2.4: Compare different Native American nations in SC
	E-Explain change and continuity over time.

	1-62
	1-3.15: Analyze effects of landforms in Revolutionary War battles
	3-3.2: Summarize key conflicts of Revolution in South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-63
	1-3.E4: Choose a Native American Nation to research
	3-2.4: Compare different Native American nations in SC
	K-Use texts, photographs, and documents to observe and interpret O-Consider multiple perspectives of documents and sources

	1-64
	1-4.01: Determine city size and reason for location
	3-1.2: Interpret thematic maps that show how and where people live and work
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	1-65
	1-4.06: Explain impact of railroads on economy
	3-1.2: Interpret thematic maps that show how and where people live and work
	G-Make and record observations about physical and human characteristics of a place

	1-65
	1-4.08: Relate early railroad lines to locations of county seats
	3-1.2: Interpret thematic maps that show how and where people live and work
	G-Make and record observations about physical and human characteristics of a place

	1-68
	1-4.E3: Construct a timeline of transportation
	3-1.2: Interpret thematic maps that show how and where people live and work
	D-Create and interpret data on timelines

	1-68
	1-4.E4: Research railroad closest to your school
	3-1.2: Interpret thematic maps that show how and where people live and work
	G-Make and record observations about physical and human characteristics of a place

	2-1
	2-PT: Mayday!
	3-1.1: Identify location and characteristics of physical features
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	2-17
	2-1.01: Compare Blue Ridge terrain with state
	3-1.3: Categorize the six geographic regions
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret.

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	2-18
	2-1.07: Explain the cultural isolation of the Blue Ridge
	3-1.3: Categorize the six geographic regions
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	2-18
	2-1.E3: Compare Native American and modern hunting practices
	3-2.4: Compare cultural, government, and location of Native American nations
	A-Distinguish between past, present, and future time

	2A-9
	2A-2.08: Identify ways people have altered the natural landscape
	3-1.4: Explain the effects of human systems on the landscape
	A. Distinguish between past, present, and future time

	2B-12
	2B-1.08: Locate forest land
	3-1.3: Categorize the six geographic regions of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	2B-13
	2B-1.13: Compare modern and pioneer life
	3-2.5: Summarize the contribution of settlers in SC
	A. Distinguish between past, present, and future time

	2B-15
	2B-1.17: Write about how natural features were named
	3-1.4: Explain the effects of human systems on physical landscape over time
	I-Use maps to observe and interpret trends and relationships

	3-25
	3-1.01: Locate steepest slopes in Piedmont
	3-1.1: Identify on a map location and characteristics of physical features
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	3-25
	3-1.02: Relate development of cities to river locations
	3-1.2: Interpret thematic maps that show how and where people live and work
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	3-25
	3-1.03: Locate gold mines
	3-1:1: Identify on a map the location and characteristics of physical features of South Carolina
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	3-27
	3-1.07: Outline Catawba claims and reservation
	3-2.4: Compare different Native American nations in SC
	I-Use maps to observe and interpret trends and relationships

	3-27
	3-1.08: Make a land-man relationship chart
	3-2.5: Summarize impact of Europeans on Native Americans
	M-Use tables and graphs to observe and interpret trends and relationships

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	3-28
	3-1.09: Identify Native American place names
	3-2.4: Compare culture and geographic location of Native American nations that influenced development of SC
	G-Make and record observations about physical and human characteristics of a place

	3-28
	3-1.10: Trace Great Philadelphia Wagon Road
	3-2.3: Use map to identify sea and land routes of SC, compare features
	I-Use maps to observe and interpret trends and relationships

	3-28
	3-1.11: Compare early routes with present day transportation
	3-1.4: Explain the effects of human systems on physical landscape over time
	A- Distinguish between past, present, and future time

	3-28
	3-1.12: Reconstruct pioneer diet from Act of 1743
	3-2.6: Summarize the contributions of settlers in S.C.
	K-Use texts and documents to observe and interpret trends and relationships

	3-29
	3-1.14: Plan Native American style gathering to share legends
	3-2.4: Compare different Native American nations in SC
	L-Interpret…documents…and other artifacts

	3-30
	3-1.E1: Research Catawba pottery
	3-2.4: Compare different Native American nations in SC
	L-Interpret…documents…and other artifacts

	3-30
	3-1.E2: Make a timeline of Catawba history
	3-2.4: Compare different Native American nations in SC
	D-Create and interpret data on timelines

	3-30
	3-1.E3: Research competitiveness of Anderson Cars
	3-5.1: Summarize developments in industry and technology in the twentieth century
	L-Interpret….maps, charts,…..

	3A-4
	3A-03: Locate Piedmont/ Sandhills boundary
	3-1.3: Categorize the six geographic regions
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	3B-5
	3B-1.E2: Research crime and punishment past and present
	3-2.6: Summarize contributions of settlers
	A-Distinguish between past present and future time

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	3B-8
	3B-2.11: Interpret agricultural market changes over time
	3-5.1: Summarize developments in industry and technology in the late nineteenth century
	A-Distinguish between past present and future time

	3C-2
	3C-1.02: Identify Kings Mountain on map
	3-2.2: Summarize key conflicts of American Revolution, Kings Mountain
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	3C-12
	3C-1.E1: Investigate reasons businesses locate in an area
	3-5.3: Summarize the changes in SC economy in the twentieth century
	G-Make and record observations about physical and human characteristics of a place

	3C-13
	3C-2.01: Locate features of Kings Mt battle site
	3-2.2: Summarize key conflicts of Revolution, Kings Mountain
	I-Use maps to observe and interpret trends and relationships

	3C-13
	3C-2.03: Analyze choice of Kings Mt as British outpost
	3-2.2: Summarize key conflicts of Revolution, Kings Mountain
	G-Make and record observations about physical and human characteristics of a place

	3C-14
	3C-2.04: Describe the Battle of Kings Mt.
	3-2.2: Summarize key conflicts of Revolution, Kings Mountain
	I-Use maps to observe and interpret trends and relationships

	3C-15
	3C-2E1: Research African-American military heroes
	3-2.2: Summarize key conflicts of Revolution, Kings Mountain
	O-Consider multiple perspectives of documents and stories

	4-20
	4-1.01: Trace Sandhills boundaries
	3-1.3: Categorize the six geographic regions of SC
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4-21
	4-1.04: Evaluate potential locations for the state capital
	3-1.1: Identify locations and characteristics of significant physical features
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4-22
	4-1.06: Locate towns important to cotton
	3-1.2: Interpret thematic maps of SC places and regions that show where people live, work, land use
	I-Use maps to observe and interpret geographic information and relationships

	4-22
	4-1.07: Trace route of Alexander Scaife
	3-1.2: Interpret thematic maps of SC places and regions that show where people live, work, land use

	I-Use maps to observe and interpret geographic information and relationships

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	4-22
	4-1.09: Locate Civil War landmarks and retell stories
	3-4.5: Summarize effects of Civil

War on daily lives of people in SC
	I-Use maps to observe and interpret geographic information and relationships O-Consider perspectives of documents and stories.

	4-23
	4-1.10: Locate site where Sherman fired on capitol
	3-4.4: Outline course of Civil War in SC…Sherman’s march through SC
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4-24
	4-1.E1: Research equipment used to build canals
	3-5.1: Summarize developments of industry and technology in late nineteenth century
	E-Explain change and continuity over time

	4A-9
	4A-1.02: Locate physical features and place names
	3-1.1: Identify on a map location and characteristics of …major cities
	I-Use maps to observe and interpret geographic information and relationships

	4A-10
	4A-1.03: Compare Piedmont and Coastal Plain
	3-1.3: Categorize the six geographic regions of SC
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4A-14
	4A-1.E1: Research long term impact of human uses of urban rivers
	3-1.4: Explain the effects of human systems on the physical landscape of SC
	E-Explain change and continuity over time

	4A-16
	4A-2.05: Locate granite mines
	3-1.1: Identify locations and characteristics of significant physical features of SC
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4A-18
	4A-2.11: Locate mill villages in Columbia
	3-1.2: Interpret thematic maps of SC places and regions that show where people live, work, land use
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4A-18
	4A-2.12: Compare street patterns along Columbia riverfront

	3-1.2: Interpret thematic maps of SC places and regions that show where people live, work, land use
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	4A-19
	4A-2.E1: Explain why there were no paved street in Columbia until 1908
	3-5.1: Summarize developments in industry and technology in SC in the twentieth century including growth of towns
	E-Explain change and continuity over time

	4A-19
	4A-2.E 2: Contrast life in Columbia in 1900 and life today
	3-5.3: Summarize changes in SC economy in twentieth century
	E-Explain change and continuity over time

	4B-8
	4B-2.07: Explain why old mills are located near water
	3-1.2: Interpret thematic maps of SC places and regions that show where people live, work, land use
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	4B-9
	4B-2.12: Explain relative decline of Graniteville
	3-5.3: Summarize changes in SC economy in twentieth century
	E-Explain change and continuity over time

	4C-10
	4C-2.02: Analyze land use changes through time
	3-5.3: Summarize changes in SC economy in twentieth century
	E-Explain change and continuity over time

	4C-13
	4C-E2: Changes in timber cutting practices
	3-5.3: Summarize changes in SC economy in twentieth century
	E-Explain change and continuity over time

	5-21
	5-1.01: Describe the topography of Coastal Plain
	3-1.3: Categorize the six geographic regions according to physical characteristics
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	5-21
	5-1.02: Examine land use in Coastal Plain
	3-1.4: Explain effects of human systems on physical landscapes
	E-Explain change and continuity over time

	5-23
	5-1.07: Analyze changes in cotton production
	3-5.3: Summarize changes in economy including cotton markets
	I-Use maps to observe and interpret geographic information and relationships

	5-24
	5-1.09: Make time table for railroad
	3-5.1: Summarize developments in industry…including expansion of the railroad.
	M-Use tables and graphs to observe and interpret geographic trends and relationships

	5-25
	5-1.14: Locate Marion’s military engagement
	3-3.2: Summarize key leaders of Revolution…Francis Marion
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	5-26
	5-1.E1: Research Eli Whitney and Carver
	3-4.2: Summarize the institution of slavery…including the invention of the cotton gin.
	O-Consider multiple perspectives of documents and stories

	5A-13
	5A-1.05: Trace drainage pattern of Savannah River Basin
	3-1.1: Identify characteristics of river systems…the Savannah River Basin
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	5A-13
	5A-1.08: Analyze the circular shape of the Savannah River Site
	3-1.1: Identify characteristics of river systems…the Savannah River Basin
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	5A-15
	5-2.01: Correlate land use to topography
	3-1.4: Explain effects of human systems on physical landscape over time
	G-Make and record observations about physical and human characteristics

	5A-15
	5-2.02: Analyze land use changes through time
	3-1.4: Explain effects of human systems on physical landscape over time
	E-Explain change and continuity over time.

	5B-6
	5B-1.02: Compare coastal satellite image with state map
	3-1.1 Identify characteristics of river systems…the Santee River Basin
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	5B-7
	5B-1.03: Analyze land use changes through time
	3-1.4: Explain effects of human systems on physical landscape over time
	E-Explain change and continuity over time

	5B-7
	5B-1.05: Trace navigation route, Charleston to Lake Marion
	3-1.4: Explain effects of human systems on physical landscape over time
	E-Explain change and continuity over time

	6-1
	6-PT: Bobcat Buffet
	3-1.1: Identify characteristics of river systems and major cities.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	6-14
	6-1.01: Locate river floodplains and topography
	3-1.1: Identify characteristics of river systems and major cities.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	6-14
	6-1.02: Identify major SC rivers and floodplains
	3-1.1: Identify characteristics of river systems and major cities.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	6-15
	6-1.05: Trace Alonzo Jackson’s route
	3-4.1: Compare conditions of daily life in Civil War including…free and enslaved African Americans
	O-Consider multiple perspectives of documents and stories

	6-16
	6-1.06: Trace possible escape on Underground Railroad
	3-4.1: Compare conditions of daily life in Civil War including…free and enslaved African Americans
	O-Consider multiple perspectives of documents and stories

	6-16
	6-1.07: Explain location of agricultural areas near swamp
	3-4.2: Interpret thematic maps of places and regions that show how and where people work
	I-Use maps to observe and interpret geographic information and relationships

	6-16
	6-1.08: Analyze railroad’s effect on town of Gadsden
	3-5.1: Summarize developments of industry and technology…including the expansion of railroad
	I-Use maps to observe and interpret geographic information and relationships

	6A-17
	6A-1.E1: Compare modern and ancient maps
	3-1.4: Explain effects of human systems on physical landscape over time
	E-Explain change and continuity over time

	6A-18
	6A-2.02: Looking for Native American artifacts
	3-2.4: Compare geographic location of Native American nations.
	I-Use maps to observe and interpret geographic information and relationships

	6A-21
	6A-2.E1: Research logging in Congaree Swamp
	3-1.4: Explain effects of human systems on physical landscape over time
	O-Consider multiple perspectives of documents and stories

	7-1
	7-PT: Indian Mound Maneuver
	3-2.4: Compare culture, governance, geographic location of different Native American nations in SC
	I-Use maps to observe and interpret geographic information and relationships

	7-12
	7-1.05: Evaluate location of Santee Indian Mound
	3-1.2: Interpret thematic maps of SC places and regions showing how people work and live.

	I-Use maps to observe and interpret geographic information and relationships

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	7A-4
	7A-1.02: Analyze the newspaper article
	3-1.3: Categorize the six geographic regions of SC
	O-Consider multiple perspectives of documents and stories

	7A-4
	7A-1.03: Locate sinkholes on topographic maps
	3-1.3: Categorize the six geographic regions of SC
	I-Use maps to observe and interpret geographic information and relationships

	7A-8
	7A-2.03: Analyze land use changes through time
	3-1.2: Interpret maps that show how people live, work and use land
	E-Explain change and continuity over time

	8-15
	8-1.04: Contrast Native American uses of Bays with modern uses
	3-2.4: Compare culture, governance, geographic location of different Native American nations in SC
	E-Explain change and continuity over time

	8-16
	8-1.E3: Research what crops in area were grown by sharecroppers
	3-5.3: Summarize changes in SC economy….including the rise and fall of cotton/textile markets
	E-Explain change and continuity over time

O-Consider multiple perspectives of documents and stories

	9-19
	9-1.01: Describe top-ography of Coastal Zone
	3-1.3: Categorize the six geographic regions
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	9-19
	9-1.03: Examine land use in Coastal Zone
	3-1.2: Interpret thematic maps that show how people live, work, and use land.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	9-21
	9-1.08: Identify places named for English proprietors
	3-2.6: Summarize contributions of settlers under the Lord Proprietors
	F-Ask geographic questions, where is it located and why is it there?

	9-22
	9-1.12: Identify counties where indigo was planted
	3-1.4: Explain the effects of human system on landscape over time
	E-Explain change and continuity over time

	9-22
	9-1.13: Explain the military importance of the Sea Islands
	3-4.4: Outline the course of the Civil War and SC role…. including the Union blockade of Charleston
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	9A-6
	9A-1.03: Analyze changes through time
	3-1.4: Explain the effects of human system on landscape over time

	E-Explain change and continuity over time

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	9A-8
	9A-1.06: Analyze the newspaper article
	3-4.4: Outline the course of the Civil War and SC role…. including the Union blockade of Charleston
	O-Consider multiple perspectives of documents and stories

	9A-8
	9A-1.08: Determine distance cannonball traveled to Fort Sumter
	3-4.4: Outline the course of the Civil War and SC role…. including the firing on Fort Sumter
	I-Use maps to observe and interpret geographic information and relationships

	9A-11
	9A-1.E1: Investigate relationship between Lord Proprietors and King
	3-2.6: Summarize contributions of settlers under Lord Proprietors and royal government
	O-Consider multiple perspectives of documents and stories

	9B-9
	9B-1.16: Analyze impact of Myrtle Beach railroad
	3-5.1: Summarize developments in industry and technology…including the expansion of the railroad
	I-Use maps to observe and interpret geographic information and relationships

	9B-10
	9B-1E.1: Research pros and cons of resort development
	3-5.3: Summarize changes in SC economy in twentieth century…including development of tourism
	O-Consider multiple perspectives of documents and stories

	9B-10
	9B-1.E4: Locate other tourist beaches in South Carolina
	3-5.3: Summarize changes in SC economy in twentieth century…including development of tourism
	F-Ask geographic questions, where is it located and why is it there?

	9C-8
	9C-1.05: Develop criteria for picking Spanish landing site
	3-2.3: Use a map to identify sea and land routes of explorers.
	I-Use maps to observe and interpret geographic information and relationships

	9C-9
	9C-1.09: Tell story about a Gullah tradition and relate to historical context
	3-2.7: Explain transfer of institution of slavery…including the Gullah culture
	O-Consider multiple perspectives of documents and stories

	9C-10
	9C-1.E4: Research origin of Gullah culture
	3-2.7: Explain transfer of institution of slavery…including the Gullah culture

	O-Consider multiple perspectives of documents and stories

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	10-15
	10-1.01: Describe topography of estuarine environment
	3-1.1: Identify location and characteristics of physical features
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	10-15
	10-1.02: Determine land use in estuarine environment
	3-1.2: Interpret thematic maps that show how and where people live, work, and use land
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret

	10-17
	10-1.E2: Find out how people lived and worked on plantations
	3-4.5: Summarize effects of Civil War on daily lives of people of different classes
	O-Consider multiple perspectives of documents and stories

	10-17
	10-1.E6: Research story of Henry Woodward
	3-2.7: Explain transfer of slavery from West Indies including role of African Americans in developing plantation economy.
	O-Consider multiple perspectives of documents and stories

	10A-10
	10A-1.04: Analyze changes through time
	3-1.4: Explain effects of human system over landscape
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	10A-10
	10A-1.05: Locate several plantation sites
	3-1.2: Interpret thematic maps that show how and where people live, work, and use land
	G-Make and record observations about physical and human characteristics

I-Use maps to observe and interpret geographic information

	10A-11
	10A-1.11: Analyze why escape was difficult for slaves
	3-2.7: Explain transfer of slavery …including daily lives of African American slaves
	F-Ask geographic questions, where is it located, why is it there…?

	10A-13
	10A-1.E1: Determine effect of end of slavery on rice cultivation
	3-4.6: Explain how Civil War affected SC economy, including plantation destruction
	O-Consider multiple perspectives of documents and stories

In addition to the previously mentioned content standards, the following activities in SCMAPS meet one or more additional Literacy Elements.

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	1-PT
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.05
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.E1
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-2.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-2.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-3.05
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	1-3.06
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	

	1-3.08
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.10
	X
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.16
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-4.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	1-4.E3
	
	X
	
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-4.E5
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	2-PT
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	2B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2B-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2B-1.12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	2B-1.13
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2B-2.03
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	2B-2.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	2B-2.E4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	3-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3-1.11
	X
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3A-1.01
	
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3A-1.03
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3A-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	3B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4-1.08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	4-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	4A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4A-2.11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	4A-1.E2
	
	
	
	
	
	
	
	X
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	

	4B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4B-2.02
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4C-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4C-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	4C-2.E2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	5-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5-1.09
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	
	

	5-1.E6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	X
	
	
	X
	

	5A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5A-1.08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	5A-2.10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	5B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	6-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	6-1.03
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	6A-1.06
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-1.07
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	X
	X
	
	X
	
	

	6A-1.09
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	

	6A-2.04
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-2.05
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-2.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	8-1.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	X
	
	
	

	8A-1.8
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	9-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.03
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.08
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.E2
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.03
	
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9A-1.05
	
	
	
	
	X
	
	X
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.12
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	X
	
	
	
	
	

	10A1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	10A1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	10A1.04
	
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PAGE
16

