

MONTANA EDUCATIONAL CONSORTIUM

Grade 9-12 Social Studies Curriculum
KEY
ELE Essential Learning Expectations
SS Social Studies
MEC Montana Educational Consortium
WH
 World History

US
 United States History

CIV
 Civics
GEO
 Geography
World History Objectives
Vocabulary: Centralization, Polynesia, middle east, swastika, Nazi, Christian, Jew, Muslim, colonialism, constitution, absolutism, absolute monarch, hunter-gatherers, imperialism, enlightenment, scientific revolution, culture, militarism, socialism, communism, capitalism, mercantilism, divine right, Colombian exchange, animism, anti-Semitism, renaissance, middle ages, dark, ages, Gothic, baroque, classical, bubonic plague, Anglo-Saxon, dynasty, feudalism, divine right, great schism, lay investiture, civil disobedience, roman empire, holy roman empire, manorial system, code of chivalry, reformation, monarchy, cultural blending, fascism, isolationism, medieval, middle passage, nationalism, natural rights, northern Renaissance, oppression, parliament, philosophies, industrial revolution, reformation, Protestantism, inquisition, Reconquista, scientific revolution, social contract, theocracy, three-field system, totalitarianism.
ELE.SS.MEC.WH.01 The student will define the role of individuals, events, and characteristics in historical development. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1-6)(S6B12#1-6) (EU SS2 B12 #4 SS4 B12 # 1,4a,7 SS5B12 # 6 SS6 B12 #4,5)
ELE.SS.MEC.WH.02 The student will analyze the sources of political power and the rights of individuals. (S1B12#1,2,3) (S2B12#1-8)(S3B12#4,7) (S4B12#1,4,5,8) (S5B12#4,6) (S6B12#1,5) (EU SS2 B12 #4 SS3 B12 #1,4 SS4 B12 #4,7 SS6 B12 #5)
ELE.SS.MEC.WH.03 The student will compare/contrast the development and effects of religious/ethical beliefs. (S1B12#1,2,3)(S2B12#2,8) (S3B12#2,4,7) (S4B12#2,4,5,6,7) (S5B12#4) (S6B12#1,2,3,5,6) (EU SS4 B12 #4,7 SS6 B12 5)
ELE.SS.MEC.WH.04 The student will be able to identify major philosophical ideas that have influenced the course of history. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1-6)(S6B12#1-6) (EU SS2 B12 #4 SS4 B12 1,4,7 SS5 b12 #6 SS6 B12 #4-5)
ELE.SS.MEC.WH.05 The student will identify the role of scientific and technological changes and their impact on the development of society. (S1B12#1,2,3) (S2B12#7,8) (S3B12#1,3,6) (S4B12#2,4,6) (S5B12#5,6) (S6B12#2) EU SS4 B12 #4 SS5 B12 #6
ELE.SS.MEC.WH.06 The student will understand the beliefs, values, customs, traditions, and cultures which make social systems unique. (S1B12#1,2,3) (S2B12#2,7) (S3B12#4,5,7)(S4B12#2,4,5,6,7,8) (S5B12#4) (S6B12#1-6) EU SS4 B12 #4,7 SS6 B12 # 4,5
ELE.SS.MEC.WH.07 The student will compare/contrast past and present economic systems. (S5B12#1-6) EU SS5 B12 # 6
ELE.SS.MEC.WH.08 The student will identify and analyze cause/effect relationships of international conflicts and how they affect subsequent and current events. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1-6) (S6B12#1-6) EU B12 S2 #4 SS4 B12 #1,4a,7 SS5 B12 #6 SS6 B12 4-5
ELE.SS.MEC.WH.09 The student will explain the influences of physical geography on world history. (S1B12#1,2,3) (S2B12#4,7)(S3B12#1-7) (S4B12#2,4,5,8) (S5B12#1,2,6) (S6B12#1,2,3,6)EU SS2 B12 #4 SS4 B12 34 SS6 B12 #6
ELE.SS.MEC.WH.10 The student will evaluate the influences of political geography on world history. (S1B12#1,2,3) (S2B12#1-8)(S3B12#1-7) (S4B12#1-8) (S5B12#1,2,4,6) (S6B12#1,3,4,6)EU SS2 B12 #4 SS4 B12 #1,4a,7 SS5 B12 6 SS6 B12 #4
U. S. History Objectives
Vocabulary: Prehistory, Meso-America, Renaissance, Heretic, Indentured Servant, Mercantilism, Writs of Assistance, Guerrilla Warfare, Recession, Inflation, Democracy, Federal, Sovereignty, Enumerated Powers, Implied Powers, Judicial Review, Embargo, Mudslinging, Abolition, Manifest Destiny, Secession, Referendum, Amnesty, Laissez-faire, Marxism, Philanthropy, Populism, Segregation, Imperialism, Suffrage, Nationalism, Conscription, Espionage, Anarchist, Eugenics, Isolationism, Fascism, Communism, Socialism, Domino Theory
Student will draw upon skills in the following five interconnected dimensions of historical thinking:
1. Chronological Thinking
2. Historical Comprehension
3. Historical Analysis and Interpretation
4. Historical Research Capabilities
5. Historical Issues-Analysis and Decision-Making
The above skills, while presented in five separate categories, are nonetheless interactive and mutually supportive. In conducting historical research or creating a historical argument of their own, for example, student must be able to draw upon skills in all five categories.
Era 1 Prehistory of Americas (prehistory-1450) The student will:
ELE.SS.MEC.US1.1 Explore events leading up to the making of “the three worlds” prior to 1450

Major Events:
•
indigenous settlements and culture

•
interaction between prehistory peoples

(SS3,B12#4,5,7) (SS6,B12#2,3,4) (EU SS3B12,3,4,7 SS6B12#2,3,4)

Era 2 Three Worlds Meet (1450-1600) The student will:
ELE.SS.MEC.US.2.1 Compare and contrast Americas, Western Europe, Western Africa
ELE.SS.MEC.US.2.2 Evaluate resulting interactions of Early European exploration and colonization

Major Events:

•
Vikings

•
Columbus and other European explorers

•
Spanish treatment of Native Americans

•
Expansion of slave trade

•
Iroquois Confederation

•
Consequences of Protestant Reformation in Europe

Era 3 Colonization and Settlement (1600-1763) The student will:
ELE.SS.MEC.US.3.1 Analyze the causes and effects of European settlement in the Americas
ELE.SS.MEC.US.3.2 Compare and contrast political, social, and religious institutions in colonies

Major Events:

•
Slavery

•
Mapping slave trade

•
William Penn

•
Blue prints of early representative government

•
Seven Year War

•
Puritans Conformity vs. Protestants/Quakers/Catholics/Jews/etc. (Religious Freedoms and Tolerance)

•
Witch Trials

•
Trade with Atlantic patterns

•
Climate, land fertility

(SS3B12#1,2,4,7 SS4 B12 32,5,6 SS6 B12 #1,2,3,5,6) (EU SS3 B12# 2,4,7 SS 6 B12 5)

Era 4 Revolution and New Nation (1754-1820) The student will:
ELE.SS.MEC.US.4.1 Examine cause and reasons for victory of American Revolution
ELE.SS.MEC.US.4.2 Impact on politics, economy, and society
ELE.SS.MEC.US.4.3 Understands basis of American political system

Major Events:
•
British attempts of control of colonists (The Acts)

•
Colonial response to British attempts of control

•
Formative documents of 1776-1820

•
Sequence of revolutionary battles

•
Cause and outcomes, War of 1812

Era 5 Expansion and Reform (1801-1861) The student will:
ELE.SS.MEC.US.5.1 Connect reasons for Territorial Expansion to affected relations with foreign powers and Native Americans
ELE.SS.MEC.US.5.2 Assess impact of Industrial Revolution to regional tensions
ELE.SS.MEC.US.5.3 Compare and contrast Jeffersonian politics/Jacksonian democracy
ELE.SS.MEC.US.5.4 Explore the involvement of Antebellum society
ELE.SS.MEC.US.5.5 Examine struggles for personal freedoms for disenfranchised (social reform)

Major Events:
•
Indian removal policies

•
War of Texas independence

•
Immigration

•
Technology advances: railroad, cotton gin

•
Settlement of West

•
Religious movements (missionaries)

•
Freed blacks

•
Monroe Doctrine

(SS1,B12#2,3 SS2 B12#1,5a SS3B12 31-7 SS4B12 #2,6 SS5B12#1,4 SS6 B12 31,2,3,5,6) (EU SS6 B12 # 5)

Era 6 Civil War & Reconstruction (1850-1877) The student will:
ELE.SS.MEC.US.6.1 Summarize Cause and effect, courses and consequences of Civil War
ELE.SS.MEC.US.6.2 Differentiate and evaluate various reconstruction plans

Major Events:

•
States rights vs. nationalism

•
Arguments over expansion of slavery

•
Evolution of current political parties

•
Political, economic, ethnic, social differences between North & South

•
Controversy over reconstruction

•
Emancipation proclamation

•
Beginning of civil rights movements

(SS2 B12, #2,3 SS2, B12,# 1,2,3,5a,5b,6 SS3,B12,1-7 SS4,1-7 SS5B12,1,4,5 SS6,B12,#1,2,3,6) (EU SS4 B12 4a)

Era 7 Development of Industrial U. S. (1870-1900) The student will:
ELE.SS.MEC.US.7.1 Describe how rise of corporations and development of technology transformed the population
ELE.SS.MEC.US.7.2 Connect the roles of immigration, Urbanization, and Industrialization
ELE.SS.MEC.US.7.3 Distinguish rise of labor movements
ELE.SS.MEC.US.7.4 Indian policy after Civil War

Major Events:

•
Rise of big business and tycoons

•
Impact of immigration on urban life

•
Agriculture development

•
Railroad

•
Homesteading and western artists

•
Old immigrants vs. new immigrants

•
Reasons labor unions arose

•
Battles, treaties, reservations, boarding schools of American Indians

Era 8 Creation of Modern America (1890-1930) The student will:
ELE.SS.MEC.US.8.1 Summarize the Age of Progressivism
ELE.SS.MEC.US.8. 2 Evaluate the Emergence of America as a world power following WWI
ELE.SS.MEC.US.8.3 Synthesize changes in the U. S. from WWI through the depression

Major Events:
•
Progressive policies towards business, labor, cities, and social issues

•
City life (moral and social issues)

•
16th, 17th, 18th, and 19th amendments

•
Presidents’ foreign from imperialism to Good Neighbor

•
Technology developments

•
Causes of WWI, treaty of Versailles

(SS1, B12, 1,2 SS2,B12, 1,2,3,3B SS3, B12 3 1-7 SS4 B121,2,4a,5 SS5 B12 #1,2,3,6 SS B12 # 1,3) (EU SS 4, B12 34a SS5 B12 #6)

Era 9 Prosperity from Depression to WWII (1920-1945) The student will:
ELE.SS.MEC.US.9.1 Describe prosperity and culture of 1920’s
ELE.SS.MEC.US.9.2 Analyze causes of Great Depression
ELE.SS.MEC.US.9.3 Examine new deal and creation of the welfare state
ELE.SS.MEC.US.9.4 Differentiate causes and examine course of WWII

Major Events:
•
Jazz age

•
Model T (technology advances)

•
Prohibition

•
Stock market crash 1929

•
Dust bowl

•
Growth of National Bureaucracy

•
Rise of dictators in Europe & Asia

•
Pearl Harbor

•
American Neutrality Policies

•
Allied powers

•
Atomic age

•
Unconditional surrender

•
Holocaust

(SS 2 B12, 3 2,3,5B,7 SS3, B12 1-7 SS4, B12 #1,2,3,4B,b SS5 B12 # 1-6 SS6 B12 #1,2,3,5) (EU SS5 #6 SS6 B12 5)

Era 10 Postwar America (1945-1974) The student will examine:
ELE.SS.MEC.US.10.1 The economic boom and social transformation of postwar America
ELE.SS.MEC.US.10.2 How the Cold War and conflicts in Korea and Vietnam influenced domestic and international politics
ELE.SS.MEC.US.10.3 Domestic policies after World War II
ELE.SS.MEC.US.10.4 The struggle for racial and gender equality and connect the extension of civil liberties

Major Events:
•
Baby Boom

•
Cold War

•
Korean War

•
Vietnam War

•
Civil Rights Movement

•
Kennedy Administration

•
Johnson Administration

•
Equal Rights Movement

(SS1 B12 # 1,2 SS2 B12 # 1,2,3,5a 5b,6 SS3 B12 #1-7 SS4 B12 3 1,2,3,4a, 4b SS6 B12 31-6)

(EU SS4 B12 4a SS6 B12 1-6)

Era 11 Globalization: American Transition (1970-2000) The student will:
ELE.SS.MEC.US.11.1 Assess developments in foreign and domestic policies
ELE.SS.MEC.US.11.2 Distinguish economic, social, and cultural developments

Major Events:
•
Watergate

•
End of Cold War

•
Iran Contra Affair

•
Persian Gulf War

•
Reaganomics

•
Environmental Movement

•
Globalization & Interdependence

•
Iranian Hostages
•
Clinton Impeachment

(SS1 B12, # 1,3,6,7 SS2 3B12 1-7 SS3 B12 1-7 SS4 B12 2,5 SS5 B12 3,4,6 S 6 B12 3,5) (EU SS 5 #6 SS 6 B12 #5)

Era 12 21st Century (2000-Present) The student will:
ELE.SS.MEC.US.12.1 Integrate developments in American foreign policy with the War of Terror
ELE.SS.MEC.US.12.2 Explore developments in social and cultural movements
ELE.SS.MEC.US.12.3 Analyze polarization of national political landscape
ELE.SS.MEC.US.12.4 Evaluate domestic and economic policies

Major Events:

•
9/11

•
Operation Iraqi Freedom

•
Homeland Security

•
Election of 2000

•
Bush Domestic Economic Policies

•
Reemergence of Religion

•
Enduring Freedom

(S1B12#1,2) (S2B12#3,6) (S3B12#4)

American Government/Civics Objectives
Vocabulary: Unitary Government, Federal Government, Judicial, Executive, Legislative, Oligarchy, Autocracy, Monarchy, Totalitarian Dictatorship, Direct Democracy, Representative Democracy, Free Enterprise, State, Country, Nation, Sovereignty, Constitution
ELE.SS.MEC.CIV.01 The student will ask subject related questions using a variety of primary and secondary sources, (using encyclopedia, almanac, newspaper, T.V., news, magazines, and internet) demonstrate decision-making skills, analyze and evaluate data and understand consequences. (S1B12#1)(S2B12#5b,6,7,) (S4B12#3,5,6,7) (S5B12#1,4) (S6B12#3,6) (EU SS4B12#7)
ELE.SS.MEC.CIV.02 The student will analyze the rights and responsibilities of American citizens and recognize the worth and dignity of self and others through the historical interpretation of these rights. Focus will be placed on the study of the Bill of Rights emphasizing concepts of justice, equal protection, privacy, due process, property and responsibility as they apply to individuals or groups. (S1B12#2) (S2B12#1,5,6) (S4B12#1,5,7) (EU SS4B12#7)
ELE.SS.MEC.CIV.03 The student will explain the organization and role of the executive, legislative and judicial branches of government at the federal, state and local levels as defined in the U. S. Constitution and outside sources that affect these branches. Emphasis will be placed on the characteristics and functions of each branch of government and the interrelationships among the branches including the concepts of "separation of powers" and "checks and balances". (S2B12#1,5,6) (S4B12#1,5) (EU SS4B12#1)
ELE.SS.MEC.CIV.04 The student will participate in civic activities. Focus should be placed on such activities as voter registration and voting in simulated and/or real elections, communications with public officials, attendance at public meetings, and involvement in civic activities. (S1B12#1,2,3) (S2B12#6) (S6B12#1,6)
ELE.SS.MEC.CIV.05 The student will compare and contrast economic and political systems. The comparison of economic systems should include studies of capitalism, socialism, and communism with an emphasis on the characteristics and operation of the American free enterprise system and its related areas. The study of political systems should include a comparison of various systems in the spectrum between democracy and dictatorship. (S1B12#1,2,3) (S2B12#2,3) (S3B12#4) (S4B12#4a,4b,7)(S5B12#2,3,4,6) (S6B12#1,3,6) (EU SS4B12#4a,7)
ELE.SS.MEC.CIV.06 The student will develop skills in identifying individual and political ideologies. Concepts should be based on the political spectrum: liberal to conservative, radical to reactionary, and moderate to extreme viewpoints. (S1B12#3)(S2B12#2,3,5) (S3B12#4) (S4B12#3,7) (S5B12#4,6) (S6B12#1,2,3) (EU SS4B12#7 SS5B12#6)
ELE.SS.MEC.CIV.07 The student will identify and analyze factors influencing U. S. governmental decision making with an emphasis on factors such as pressure groups, the role of media, public opinion, and individual characteristics of the decision maker, era, and international climate. (S1B12#1,2,3) (S2B12#4,6,7) (S3B12#3,6,7) (S4B12#3,5)(S6B12#1,3)
ELE.SS.MEC.CIV.08 The student will examine U. S. foreign policy. Emphasis will be placed on international impact and current world events and conflicts. (S1B12#1,2,3) (S2B12#2,4,7) (S3B12#4) (S4B12#1,2,4a,4b,5) (S5B12#1,2,6) (S6B12#3,5,6) (EU SS2B12#4 SS4B12#4a SS5B12#6 SS6B12#5)
ELE.SS.MEC.CIV.09 The student will compare and contrast characteristics and functions of U. S. political parties. Focus will be on factors such as party structure, the nominating process, fund-raising, and the role of third parties. (S1B12#1,2,3) (S2B12#1,3,5)(S4B12#2,3,4a,4b,5,7,) (S5B12#4) (S6B12#1,4,6) (EU SS4B12#4a,7 SS6B12#4)
ELE.SS.MEC.CIV.10 The student will identify the parties’ use of the media to influence and inform the public.
ELE.SS.MEC.CIV.11 The student will realize the relevance of current issues as they relate to American Government, economy, and the U. S. Constitution. (S1B12#1,2,3) (S2B12#1-7) (S3B12#1-7) (S4B12#1-7) (S5B12#1-6) (S6B12#1-6) (EU SS2B12#4 SS4B12#1,4a,7 SS5B12#6 SS 6B12#4,5)

ELE.SS.MEC.CIV.12 The student will adhere to ethical research practices when utilizing technology. (S2B12#7)

ELE.SS.MEC.CIV.13 The student will explore current career opportunities. (S1B12#1-3) (S2B12#6,7) (S3B12#4-7) (S4B12#2-6) (S5B12#2,4,5,6) (S6B12#1,6) (EU SS4B12#4a SS5B12#6)
Geography Objectives
Vocabulary: Geography, absolute location, relative location, culture, latitude, longitude, hemisphere, Tropic of cancer, Tropic of Capricorn, meridian, place, human/environment Interaction, movement, Region, great circle, Mercator projection, conic projection, map, projection, Robinson projection, azimuthal projection, compass rose, scale, topography, relief, contour lines, atmosphere, hydrosphere, lithosphere, mantle, fold, fault, weathering, erosion, glacier, isthmus, Plateau, archipelago, continental shelf, groundwater, water cycle, evaporation, imports, exports, resources, weather, climate, axis, temperature, revolution, equinox, solstice, axis, biosphere, alluvial plain, climate, continental divide, continental island, cultural diffusion, habitat, lagoon, headwaters, maritime, megalopolis, melt water, mesa, mistral, monsoon, oasis, Pampas, peat, population density, precipitation, seismic, sirocco, steppe, strait, subcontinent, suburb, Sunbelt, Taiga, timberline, hurricane, tornado, tributary, tsunami, typhoon, tundra, wadi, water cycle

Objectives are based on National Geographic Standards. Each objective has one or two examples of learning opportunities for teachers to develop the objective. Teachers should realize that many other opportunities exist for each objective.
ELE.SS.MEC.GEO.01 The student will be able to demonstrate geography skills. (S1B12#1,2,3) (S2B12#2,7,8) (S3B12#1-7) (S4B12#1-8)(S5B12#1,2,3,4,6) (S6B12#1-6) EU SS4 B12 #1,4a,7 SS 5 B12 #6 SS6 B12 #4,5
• Use maps and globes to solve content specific questions. (ex: relative location of…)
• Use maps to analyze world events.
ELE.SS.MEC.GEO.02 The student will use mental maps to put places and events in their spatial context. (S1B12#1,2,3) (S2B12#2,3)(S3B12#1-7) (S4B12#1-8) (S5B12#1,2,6) (S6B12#1-6) EU SS4 B12#1,4a,7 SS 5 B12#6 SS6 B12 #4,5
• Locate and label world countries, including names of capital cities, landforms and major rivers.
• Interview people in a community, such as government leaders who make decisions about locations, asking them what geographic features play strong roles in the shaping of their own mental maps regarding location of an activity.
ELE.SS.MEC.GEO.03 The student will understand how to analyze the spatial organization of earth's surface. (S1B12#1,2,3)(S2B12#1,2,4,5) (S3B12#1-7) (S4B12#2,6,7,8) (S5B12#1-6) (S6B12#1-6) EU SS2 B12 #4 SS4 B12 #7 SS5 B12 #6 SS6 B12 #4,5
• Develop hypotheses regarding diffusion of languages, technology, pandemics, etc.
ELE.SS.MEC.GEO.04 The student will understand the physical and human characteristics of a place. (S1B12#1,2,3) (S2B12#1,2,3,6,7)(S3B12#1-7) (S4B12#1-7) (S5B12#1,2,3,4,6) (S6B12#1-6)
EU SS4 B12 #1,4a,7 SS5 B12#6
• Explain how places are made distinctive and meaningful by human activities which alter natural features and how natural features are seen in different ways by different groups.
• Describe and interpret the importance of processes such as weathering, erosion, or by adding deposits in shaping landscapes.
ELE.SS.MEC.GEO.05 The student will understand that people define regions and use them to interpret the Earth's changing complexity. (S1B12#1,2,3) (S2B12#1-7) (S3B12#1-7) (S4B12#1-7) (S5B12#2,4,6)(S6B12#1-6) EU SS2 B12 #4 SS4 B12 # 1,4a,7 SS6 #4,5
• Identify and explain criteria which gave regions their identities in different periods of world history.
ELE.SS.MEC.GEO.06 The student will understand that culture and experience influences people's perception of places and regions. (S1B12#1,2,3) (S2B12#4,8) (S3B12#1-7) (S4B12#2,3,4,6) (S5B12#1-6)(S6B12#1-6) (EU SS2 B12 #4 SS4 B12 #4a SS5 B12 36 SS6 B12 3 4,5)
• Compare and analyze different world maps.
• Evaluate causes and potential impacts of regional labels (ex: undeveloped countries, Rust Belt, Sun Belt).
ELE.SS.MEC.GEO.07 The student will understand the physical processes that shape patterns on the earth's surface. (S1B12#1,2,3)(S2B12#1-7) (S3B12#1) (S6B12#6) EU SS2 B12 #4
• Prepare climographs.
• Use films/photographs to prepare a narrative regarding physical processes that affect the daily life of students. (ex: water supply, sources of energy for electricity, and physical features that affect transportation patterns).
ELE.SS.MEC.GEO.08 The student will understand the nature and distribution of ecosystems on the earth's surface. (S1B12#1,2,3)(S2B12#2,7,8) (S3B12#1-7) (S4B12#2,3,4,6,8) (S5B12#2,4,6) (S6B12#1,3,6) EU SS4 B12 #4a SS6 B12 #6
• Draw a systems diagram representing major causes, characteristics and interrelationships in ecosystems.
• Evaluate possible global environment change as a result of technological innovations, such as nuclear energy.
ELE.SS.MEC.GEO.09 The student will understand the nature, distribution, migration, and movement of human populations on the earth's surface. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1-6) (S6B12#1-6) EU SS 2 B12 #4 SS4 B12 31,4a,7 SS5 B12 # 6 SS6 B12 #4,5
• Predict population problems that are likely to occur in the future.
• Identify and explain pushes and pulls that lead to international migrations (ex: political, economic, and religious/values), and relates these forces to the networks of interconnection.
ELE.SS.MEC.GEO.10 The students will understand the nature and complexity of earth's cultural mosaics. (S1B12#1,2,3)(S2B12#2,4,7,8) (S3B12#1-7) (S4B12#2,3,4,6,7,8) (S5B12#1,2,3,4,6)(S6B12#1,2,3,5,6) (EU SS2B12#4 SS4B12#1,4a,7 SS6B12#5)
• Analyze how regional differences influence prospects for conflict and cooperation.
• Describe how political and economic changes in one part of the world can have impact on people in distant places.
ELE.SS.MEC.GEO.11 The students will understand patterns and networks of economic interdependence on earth's surface. (S1B12#1,2,3)(S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1-6) (S6B12#1-6) (EU SS2B12#4 SS4B12#1,4a,7 SS5B12#6 SS6B12#4,6)
•Use data from developing countries to evaluate equity issues (ex: urban vs. rural areas and females vs. males) concerning access to health care, education, and other social services.
• Identify reasons for and against the use of the military for the purpose of protecting economic interests.
ELE.SS.MEC.GEO.12 The student will understand the processes and patterns of human settlement. (S1B12#1,2,3) (S2B12#7,8) (S3B12#1-7)(S4B12#2,4,5,6,7) (S5B12#1,2,4,6) (S6B12#1,3,6) (EU SS4B12#4a,7 SS5B12#6)
• Predict likely impacts of population change in an area.
• Evaluate present land use in a settlement and present reasoned recommendations for change.
ELE.SS.MEC.GEO.13 The student will understand the forces of cooperation and conflict that shape the divisions of the earth's surface. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7) (S4B12#1-8) (S5B12#1,2,3,4,6)(S6B12#1-6) (EU SS2B12#4 SS4B12#1,4A,7 SS5B12#6 SS6B12#4,5)
• Research and report on geographic factors impacting and/or associated with the rise and fall of an imperial power.
• Analyze international conflicts and explain them in terms of factors that contribute to tension and conflict within and between countries.
ELE.SS.MEC.GEO.14 The student will understand that earth's physical and human systems are connected and interact. (S1B12#1,2,3)(S2B12#2,3,7,8) (S3B12#1-7) (S4B12#2-8) (S5B12#2,4,6) (S6B12#1,2,3,6) (EU SS4B12#4a,7 SS5B12#6)
• Illustrate how concentrations of human population affect natural systems (ex: urban heat islands and microclimates, disruption of drainage through urban construction such as parking lots, and non-point sources of water pollution in urban areas).
• Analyze the local community to identify ways that human action have affected the natural environment and predicts future issues arising from current use patterns.
ELE.SS.MEC.GEO.15 The student will understand the consequences of the interaction between human and physical systems. (S1B12#1,2,3)(S2B12#6,7) (S3B12#1,3,7) (S6B12#1) (EU SS4B12#1)
• Describe an issue and identify opposing viewpoints.
• Analyze land use activities that affect the natural environment.
ELE.SS.MEC.GEO.16 The student will understand changing meaning and importance of resources. (S1B12#1,2,3) (S2B12#3,5,7,8) (S3B12#1-7)(S4B12#2-8) (S5B12#1,2,3,4,6) (S6B12#1,3,6) (EU SS4B12#4a,7 SS5B12#6)
• Discuss the positive and negative consequences of the development and use of various forms of energy.
• List products in our everyday life that are made from reused or recycled materials.
ELE.SS.MEC.GEO.17 The student will understand how to apply geography to interpret the past. (S1B12#1,2,3) (S2B12#1-8) (S3B12#1-7)(S4B12#1-8) (S5B12#3,6) (S6B12#1,3,4,5)
(EU SS2B12#4 SS4B12#1,4a,7 SS5B12#6 SS6B12#4)
• Analyze reasons for migration of people.
• Analyze the role and effects of various explorations and expeditions on the course of world history.
ELE.SS.MEC.GEO.18 The student will understand how to apply geography to interpret the present, and plan for the future. (S1B12#1,2,3)(S2B12#2,3,4,5,7,8) (S3B12#1-7) (S4B12#2,4,5,6,7,8) (S5B12#1-6)(S6B12#1,3,4,6) (EU SS2B12#4 SS4B12#4a,7 SS5B12#6 SS6B12#4)
• Describe the patterns of global development (ex: the characteristics and location of the world's more developed regions versus those of less developed regions).
• Explain the concept of sustainable development from several perspectives (ex: physical, economic, and humanitarian).
1
Grade 9-12 Social Studies Objectives 10/2012

