

MONTANA EDUCATIONAL CONSORTIUM

Grade 6, 7, 8 Social Studies Curriculum
KEY
ELE Essential Learning Expectations
SS Social Studies
MEC Montana Educational Consortium

The student will know: these are the facts (Factual)

The student can do: these are the skills and procedures (Procedural)

The student will understand: this is the higher level thinking and the

ability to make connections to bigger ideas. (Conceptual)

Geography

Vocabulary
Africa, absolute location, altitude, Antarctica, Antarctic Circle, Arctic, Arctic Circle, area, Asia, atlas, Australia, azimuth, border, capital, cartographer, cartography, city, compass rose, continent, contour, line, country, compass rose, cardinal directions, degree of latitude, degree of longitude, Earth, east, Eastern Hemisphere, elevation, equator, Europe, geographic coordinates, geography global, globe, global, GPS, GIS (Geographical Information Systems), hemisphere, IDL (International Date Line), island, intermediate directions, key, kilometers, landform, latitude, longitude, basin, bay, isthmus, canyon, cape, continent, country, desert, glacier, gulf, hill, island, lake, mouth, ocean, peninsula, plain, plateau, poles, river, sea, strait, swamp, valley, relative location, geographer, location, grid, landforms, atmosphere, precipitation, agrarian, biosphere, colonizers, conservation, convergence, diversity, globalization, infrastructure, oceanic, precipitation, territories, thermal, archipelagos, biosphere, biome, atmosphere, ozone, lithosphere, hydrosphere, rain shadow, El Nino, Hurricane, monsoon, plate, tectonics, earthquakes, tornado, flooding, drought, desertification, deforestation, erosion, land, locked, life expectancy, arable land, agricultural, genocide, deserts, peninsula, Prime Meridian, topographical, elevation, Geography Vocabulary, industrial, cultural diversity, oral vs. written, languages, ethnic cleansing, magnetic pole, map, map projection, Mercator Projection, meridian, miles, mountain, mountain range, nation, Northeastern Hemisphere, North America, North Magnetic Pole, North Pole, ocean, parallel, peak, pole, political map, prime meridian, projection, ratio, region, relief, map, river, scale, scale bar, sea, sea level, South America, Southern Hemisphere, South Magnetic Pole, South Pole, territory, time zone, title, topographic map, topography, tributary, Tropic of Cancer, Tropic, of Capricorn, tropics, Western Hemisphere, world
Montana Standard 1 Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: apply the steps of an inquiry process (i.e., identify question or problem, locate and evaluate potential resources, gather and synthesize information, create a new product, and evaluate product and process).
ELE.SS.MEC.1.A The student will realize their effect and responsibility on the earth’s ecosystems.
ELE.SS.MEC.1.B The student will use reference materials and/or technology to locate, gather and assess information.
Benchmark 2 End of Grade 8: assess the quality of information (e.g., primary or secondary sources, point of view and embedded values of the author).
ELE.SS.MEC.2.A
Reference S1B1 ELE.SS.MEC.1.A
ELE.SS.MEC.2.B
Reference S1B1 ELE.SS.MEC.1.B
Benchmark 3 End of Grade 8: interpret and apply information to support conclusions and use group decision making strategies to solve problems in real world situations (e.g., school elections, community projects, conflict resolution, role playing scenarios).
ELE.SS.MEC.3.A
Reference S1B1 ELE.SS.MEC.1.A
ELE.SS.MEC.3.B
Reference S1B1 ELE.SS.MEC.1.B
ELE.SS.MEC.3.C The student will describe the effects of post war economics, social reform, advancement of minority groups, and other domestic issues as caused by U.S. involvement in world affairs.
Montana Standard 2 Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: describe the purpose of government and how the powers of government are acquired, maintained and used.
Not applicable for this curricular area
Benchmark 2 End of Grade 8: identify and describe basic features of the political system in the United States and identify representative leaders from various levels (e.g., local, state, tribal, federal, branches of government).
Not applicable for this curricular area
Benchmark 3 End of Grade 8: identify the significance of tribal sovereignty and Montana tribal governments’ relationship to local, state and federal governments.
Not applicable for this curricular area
Benchmark 4 End of Grade 8: analyze and explain governmental mechanisms used to meet the needs of citizens, manage conflict, and establish order and security.
Not applicable for this curricular area
Benchmark 5 End of Grade 8: identify and explain the basic principles of democracy (e.g., Bill of Rights, individual rights, common good, equal opportunity, equal protection of the laws, majority rule).
Not applicable for this curricular area
Benchmark 6 End of Grade 8: explain conditions, actions and motivations that contribute to conflict and cooperation within and among groups and nations (e.g., discrimination, peer interaction, trade agreements).
Not applicable for this curricular area
Benchmark 7 End of Grade 8: explain the need for laws and policies governing technology and explore solutions to problems that arise from technological advancements.
Not applicable for this curricular area
Montana Standard 3 Students apply geographic knowledge and skills (e.g. location, place, human/environment interactions, movement, and regions).
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: analyze and use various representations of the Earth (e.g., physical, topographical, political maps; globes; geographic information systems; aerial photographs; satellite images) to gather and compare information about a place.
ELE.SS.MEC.1.A The student will identify landforms using the correct terminology.

ELE.SS.MEC.1.B The student will be able to locate and compare world regions, major physical characteristics, physical, and cultural characteristics.
Benchmark 2 End of Grade 8: locate on a map or globe physical features (e.g., continents, oceans, mountain ranges, land forms) natural features (e.g., flora, fauna) and human features (e.g., cities, states, national borders) and explain their relationships within the ecosystem.
ELE.SS.MEC.2.A
Reference S3B1 ELE.SS.MEC.1.A
Benchmark 3 End of Grade 8: analyze diverse land use and explain the historical and contemporary effects of this use on the environment, with an emphasis on Montana.
Not applicable for this curricular area
Benchmark 4 End of Grade 8: explain how movement patterns throughout the world (e.g., people, ideas, diseases, products, food) lead to interdependence and/or conflict.
Not applicable for this curricular area
Benchmark 5 End of Grade 8: use appropriate geographic resources to interpret and generate information explaining the interaction of physical and human systems (e.g., estimate distance, calculate scale, identify dominant patterns of climate and land use, compute population density).

ELE.SS.MEC.5.A The student will demonstrate map and globe skills.
ELE.SS.MEC.5.B The student will be able to identify and explain similarities and differences of human interaction in the environment.
ELE.SS.MEC.5.C
Reference S1B1 ELE.SS.MEC.1.B
Benchmark 6 End of Grade 8: describe and distinguish between the environmental effects on the earth of short-term physical changes (e.g., floods, droughts, snowstorms) and long-term physical changes (e.g., plate tectonics, erosion, glaciation).
ELE.SS.MEC.6.A The student will explain environmental impact of geography and human population and the availability of resources and their effect on human population and migration.
Benchmark 7 End of Grade 8: describe major changes in a local area that have been caused by human beings (e.g., a new highway, a fire, construction of a new dam, logging, mining) and analyze the probable effects on the community and environment.
ELE.SS.MEC.7.A
Reference S3B5 ELE.SS.MEC.5.B
ELE.SS.MEC.7.B
Reference S3B6 ELE.SS.MEC.6.A
Montana Standard 4 Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: interpret the past using a variety of sources (e.g., biographies, documents, diaries, eyewitnesses, interviews, internet, primary source material) and evaluate the credibility of sources used.
Not applicable for this curricular area
Benchmark 2 End of Grade 8: describe how history can be organized and analyzed using various criteria to group people and events (e.g., chronology, geography, cause and effect, change, conflict, issues).
Not applicable for this curricular area
Benchmark 3 End of Grade 8: use historical facts and concepts and apply methods of inquiry (e.g., primary documents, interviews, comparative accounts, research) to make informed decisions as responsible citizens.
Not applicable for this curricular area
Benchmark 4 End of Grade 8: identify significant events and people and important democratic values (e.g., freedom, equality, privacy) in the major eras/civilizations of Montana, American Indian, United States, and world history.
Not applicable for this curricular area
Benchmark 5 End of Grade 8: identify major scientific discoveries and technological innovations and describe their social and economic effects on society.
Not applicable for this curricular area
Benchmark 6 End of Grade 8: explain how and why events (e.g., American Revolution, Battle of the Little Big Horn, immigration, Women’s Suffrage) may be interpreted differently according to the points of view of participants, witnesses, reporters, and historians.
Not applicable for this curricular area
Benchmark 7 End of Grade 8: Summarize major issues affecting the history, culture, tribal sovereignty, and current status of the American Indian tribes in Montana and the United States.
Not applicable for this curricular area
Montana Standard 5 Students make informed decisions based on an understanding of exchange, and consumption.
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: identify and explain basic economic concepts (e.g., supply, demand, production, exchange and consumption; labor, wages, and capital; inflation and deflation; and private goods and services).
Not applicable for this curricular area
Benchmark 2 End of Grade 8: apply economic concepts to explain historical events, current situations, and social issues in local, Montana, tribal, national, or global concerns.
Not applicable for this curricular area
Benchmark 3 End of Grade 8: compare and contrast the difference between private and public goods and services.
Not applicable for this curricular area
Benchmark 4 End of Grade 8: analyze how various personal and cultural points of view influence economic decisions (e.g., land ownership, taxation, unemployment).
Not applicable for this curricular area
Benchmark 5 End of Grade 8: explain and illustrate how money is used (e.g., trade, borrow, save, invest, compare the value of goods and services) by individuals and groups (e.g., businesses, financial institutions, and governments).
ELE.SS.MEC.5.A
Reference S1B3 ELE.SS.MEC.3.C
Benchmark 6 End of Grade 8: analyze the influences of technological advancements (e.g., machinery, internet, genetics) on household, state, national and global economies.
ELE.SS.MEC.6.A
Reference S1B3 ELE.SS.MEC.3.C
Montana Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
(Lit HSS1-10)(WS HSS 1-9)
Benchmark 1 End of Grade 8: compare and illustrate the ways various groups (e.g., cliques, clubs, ethnic communities, American Indian tribes) meet human needs and concerns (e.g., self-esteem, friendship, heritage) and contribute to personal identity.
ELE.SS.MEC.1.A
Reference S1B3 ELE.SS.MEC.3.C

ELE.SS.MEC.1.B The student will analyze 21st century issues
Benchmark 2 End of Grade 8: explain and give examples of how human expression (e.g., language, literature, arts, architecture, traditions, beliefs, spirituality) contributes to the development and transmission of culture.
ELE1.A The student will analyze the effects of human/environment interaction.
Benchmark 3 End of Grade 8: identify and differentiate ways regional, ethnic and national cultures influence individual’s daily lives and personal choices.
ELE.SS.MEC.3.A
Reference S3B1 ELE.SS.MEC.1.B
ELE.SS.MEC.3.B
Reference S1B3 ELE.SS.MEC.3.C
Benchmark 4 End of Grade 8: compare and illustrate the unique characteristics of American Indian tribes and other cultural groups in Montana.
Not applicable for this curricular area
Benchmark 5 End of Grade 8: explain the cultural contributions of, and tensions between, racial and ethnic groups in Montana, the United States, and the world.
ELE.SS.MEC.5.A
Reference S3B1 ELE.SS.MEC.1.B
ELE.SS.MEC.5.B
Reference S1B3 ELE.SS.MEC.3.C
Benchmark 6 End of Grade 8: identify and describe the stratification of individuals within social groups (e.g., status, social class, haves and have nots).
Not applicable for this curricular area
1
Grade 6,7,8 Social Studies Geography Objectives 10/2012

