

PACIFIC ISLAND STUDIES

Anchor Standard	Grades 6-8 Inquiry Standards
<i>The student demonstrates an understanding of</i>	<i>Therefore, the student is able to</i>
Anchor Standard 1 Developing Questions and Planning Inquiries	Inquiry Standard SS.6-8.1.1 Create compelling questions representing key ideas of the disciplines
	Inquiry Standard SS.6-8.1.2 Explain how a question reflects an enduring issue in the field
	Inquiry Standard SS.6-8.1.3 Create supporting questions that address key ideas identified in compelling questions
	Inquiry Standard SS.6-8.1.4 Explain the relationship between compelling and supporting questions
Anchor Standard 2 Gathering and Evaluating Sources	Inquiry Standard SS.6-8.2.1 Evaluate the credibility of a source by examining its origin, author, context, and content
	Inquiry Standard SS.6-8.2.2 Gather relevant information from credible sources representing a wide range of views
Anchor Standard 3 Creating Claims	Inquiry Standard SS.6-8.3.1 Develop claims and counterclaims while pointing out the strengths and limitations of both
	Inquiry Standard SS.6-8.3.2 Identify specific evidence that supports the claims and counterclaims
Anchor Standard 4 Communicating Conclusions	Inquiry Standard SS.6-8.4.1 Construct arguments and explanations using claims and evidence from multiple sources while acknowledging the strengths and limitations of the arguments
	Inquiry Standard SS.6-8.4.2 Present arguments and explanations using a variety of print and oral technologies (e.g., posters, essays, letters, debates, speeches, reports, maps) and digital technologies (e.g., Internet, social media, digital documentary)

Anchor Standard 5 Taking Informed Action	Inquiry Standard SS.6-8.5.1 Identify local, regional and/or global problems or issues by using interdisciplinary lenses
	Inquiry Standard SS.6-8.5.2 Examine the origins of a problem or issue and explain the challenges and opportunities faced by those trying to address it
	Inquiry Standard SS.6-8.5.3 Apply a range of deliberative strategies and procedures to make decisions and propose feasible solutions to address local, regional, and/or global concerns
	Inquiry Standard SS.6-8.5.4 Create an action plan to address a solution to a problem or issue and demonstrate evidence of implementation

Theme 1		Early Pacific People	
Sample Compelling Questions		<ul style="list-style-type: none"> • How am I connected to Pacific Islanders? • What shapes origins and settlement patterns? 	
Anchor Standard	Topic	Content Standard	Sample Content/Concepts
<i>The student demonstrates an understanding of</i>		<i>Therefore, the student is able to</i>	
Geography Anchor Standard 13 Geographic Representations: Spatial Views of the World	Origins and Settlement	Content Standard SS.7PI.1.13.1 Use geographic representations to explain the relationships between the origins, settlement, and languages of Pacific people	<ul style="list-style-type: none"> • Origins of Pacific People: Southeast Asian island origins • Settlement of the Pacific People: migration patterns from west to east, from central islands to the south and north • Languages of Pacific People: Austronesian and non-Austronesian languages
Geography Anchor Standard 14 Human-Environment Interaction: Place, Regions, and Culture	Technology and Innovation	Content Standard SS.7PI.1.14.2 Explain how early Pacific people adapted to and modified environments on low and high islands	<ul style="list-style-type: none"> • Use of Canoe Plants and Local Materials: breadfruit, coconuts, pandanus, taro • Aquaculture: fish farming, fishing methods • Agriculture: food preservation, taro farming • Transportation and Navigation: celestial and wave navigation, ocean-going outrigger canoes • Construction Techniques: carving, lashing, weaving
Civics Anchor Standard 8 Processes, Rules, and Laws	Social Organization and Cultural Expression	Content Standard SS.7PI.1.8.3 Explain how power and authority are represented in cultural expressions of the early Pacific people	<ul style="list-style-type: none"> • Cultural Expressions of Power and Authority: dance movements, existence of taboos, hierarchical and egalitarian social structures, location and type of housing, matrilineal and patrilineal inheritance, placement of tattoos, status of food and gift offerings

Theme 2		Historic Encounters and Exchanges in the Pacific	
Sample Compelling Questions	<ul style="list-style-type: none"> • Can a native society sustain its culture after foreign arrival? • Was colonization inevitable in the Pacific islands? 		
Anchor Standard	Topic	Content Standard	Sample Content/Concepts
<i>The student demonstrates an understanding of</i>		<i>Therefore, the student is able to</i>	
Economics Anchor Standard 10 Exchange and Markets	Early Encounters	Content Standard SS.7PI.2.10.1 Describe early encounters between Pacific Islanders and foreigners	<ul style="list-style-type: none"> • Response to Explorers and Whalers: aggression, excitement, fear • Response to Settlers, Traders, and Missionaries: collaboration and cooperation, conflict, negotiation, resistance
History Anchor Standard 19 Causation and Argumentation	Foreign Exchanges	Content Standard SS.7PI.2.19.2 Explain how political and economic needs of foreigners changed Pacific Island societies	<ul style="list-style-type: none"> • Political Effects: indigenous political leaders aligned with or challenged settlers, traders, and missionaries; new political structures evolved • Economic Effects: shifts from a subsistence economy to a market economy and increased engagement in global trade
Economics Anchor Standard 12 The Global Economy	Colonization and Imperialism through WWII	Content Standard SS.7PI.2.12.3 Evaluate how Pacific Islander participation in global economies changed during the colonial era through World War II	<ul style="list-style-type: none"> • Global Economic Participation: fishing for export, mining, providing farm labor, selling copra to colonizing powers, serving in the military
Civics Anchor Standard 7 Civic Virtues and Democratic Principles	Post-WWII Political Development	Content Standard SS.7PI.2.7.4 Analyze the interests and obligations of colonial powers in Pacific Island nations and entities since World War II	<ul style="list-style-type: none"> • Ongoing Interests: access to resources, access to strategic locations, global security, political alignment, resource extraction • Ongoing Obligations: Compact of Free Association obligations, financial support for political and social development in former and current colonies, reparation and cleanup of nuclear testing sites

Theme 3		The Contemporary Pacific	
Sample Compelling Questions		<ul style="list-style-type: none"> • Is life on the Pacific islands sustainable? • Does global security justify the cost to indigenous peoples? 	
Anchor Standard	Topic	Content Standard	Sample Content/Concepts
<i>The student demonstrates an understanding of</i>		<i>Therefore, the student is able to</i>	
Geography Anchor Standard 14 Human-Environment Interactions: Places, Regions, and Culture	Impact of Militarization and Nuclear Testing	Content Standard SS.7PI.3.14.1 Explain the social, environmental, and economic impacts of nuclear testing and militarization on Pacific Islander peoples and island environments	<ul style="list-style-type: none"> • Social Nuclear Testing Impacts: loss of culture, ongoing health concerns, relocation of entire populations • Environmental Nuclear Testing Impacts: contaminated animals, food, plants, and water; physical damage to reefs • Economic Nuclear Testing Impacts: denial of use of prime land and harbor areas, inability to harvest fish • Militarization: land annexation, military bases, missile defense sites
History Anchor Standard 17 Change, Continuity, and Context	Contemporary Migration	Content Standard SS.7PI.3.17.2 Analyze the reasons for contemporary migration of Pacific Islander populations	<ul style="list-style-type: none"> • Reasons for Contemporary Migration: climate change, education, employment and health care abroad, limited island economies, new political status
Civics Anchor Standard 8 Processes, Rules, and Laws	Contemporary Solutions	Content Standard SS.7PI.3.8.3 Propose a research-based policy solution to a problem facing a Pacific Island nation	<ul style="list-style-type: none"> • Health Challenges: diabetes, heart disease, radiogenic and infectious diseases • Environmental Challenges: carbon emissions, climate change, deforestation, energy dependence, invasive mining, overfishing, pollution, sea level rise, waste management