

Social Studies Grade- and Course-Level Expectations 2.0

A Framework for Instruction and Assessment

September 2007

The *Social Studies Grade- and Course-Level Expectations* outline related ideas, concepts, skills and procedures that form the foundation for understanding and learning social studies.

The 2.0 version updates to the October 2004 K-12 *Social Studies Grade-Level Expectations*. The Grade-Level Expectations (GLEs) in grades K-8 specify social studies concepts that students need to understand thoroughly for future learning in grades 9-12 and beyond. The Course-Level Expectations (CLEs) outline rigorous expectations for understanding our history and effective participation in our civic life as citizens and consumers for high school courses in United States History, Government, Geography, World History, and Economics.

Essential content is aligned to the Missouri Show-Me Standards. The following sets of standards served as primary source documents for the 2.0 version of the Social Studies GLEs and CLEs: National History Standards (<http://nchs.ucla.edu/standards/toc.html>); NCEE Economic Standards (<http://www.councilforeconed.org/ea/standards/>); National Geographic Standards (<http://www.nationalgeographic.com/xpeditions/standards/matrix.html>); National Standards for Civics and Government (<http://www.civiced.org/index.php?page=stds>). These source documents

promote the analysis and application of information, communication, problem solving and making decisions as responsible members of society by students. Each Grade- and Course-Level Expectation is aligned to Show-Me Content and Process Standards (1996). A Depth-of-Knowledge level has been assigned to each grade and course level expectation. The Depth-of-Knowledge identifies the highest level at which the expectation will be assessed based on the demand of the GLE. Depth-of-Knowledge Levels include: Level 1-recall; Level 2-Basic Reasoning; Level 3-Complex Reasoning; and Level 4-Extended Reasoning.

The Grade- and Course-Level Expectations format with examples below includes:

- Asterisk – indicates Course-Level Expectations for local assessment
- Bolded words are in the glossary for all social studies content areas; non-bolded words in the glossary are exclusive to EOC content areas

NOTE: It is essential to include all expectations in your course or grade level curriculum as they are important components in the understanding and use of social studies concepts and skills even if they are assessed locally.

CONCEPTS	2. Knowledge of principles and processes of governance systems				
	US History (Required by RSMO 170.011)	Government (EOC) (Required by RSMO 170.011)	Geography	World History	Economics
B. Similarities and differences of governmental systems		* Compare and contrast governmental systems, current and historical, including those that are democratic, totalitarian, monarchic, and theocratic, and describe their impact.		Compare and contrast governmental systems, current and historical, including those that are democratic, totalitarian, monarchic, and theocratic, and describe their impact.	
DOK		2		2	
Standards		SS 2 1.9		SS 2 1.9	

Principles of the Republic

CONCEPTS	1. Knowledge of the principles expressed in documents shaping republic in the United States				
	US History <i>(Required by RSMO 170.011)</i>	Government (EOC) <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Principles of republic in the United States	* a. Analyze the changing roles of government in the context of the historical period being studied: 1. philosophy 2. limits 3. duties 4. checks and balances 5. separation of powers 6. federalism	a. Apply the following principles of republic to historical and contemporary issues: 1. checks and balances 2. separation of powers 3. federalism 4. representation 5. popular sovereignty 6. due process of law 7. judicial review		a. Analyze changes in democracy and republics over time	
DOK	3	3		2	
Standards	SS1 1.6, 3.5	SS1 3.5, 1.10		SS1 1.9	
A. (Continued)	* b. Assess the changing roles of the following: 1. checks and balances 2. separation of powers 3. federalism	b. Determine the civic responsibilities of individual citizens		b. Apply the following in the context of the historical period being studied: 1. democracy 2. republic 3. changing role of government 4. representation	
DOK	2	2		3	
Standards	SS1 1.6	SS1 4.2		SS1 3.5, 1.10	
A. (Continued)	* c. Define and explain judicial review	c. Assess the changing roles of government 1. philosophy 2. limits 3. duties			
DOK	2	2			
Standards	SS1 1.10	SS1 1.6			
A. (Continued)		d. Describe the historical foundations of the United States governmental system as reflected in the following documents 1. Magna Carta 2. Enlightenment writings of Hobbes, Locke, Rousseau, Montesquieu, and the Social Contract Theory 3. Mayflower Compact 4. Declaration of Independence 5. Articles of Confederation			
DOK		3			
Standards		SS1 1.10, 1.5, 1.6			

Principles of the Republic

CONCEPTS	1. Knowledge of the principles expressed in documents shaping republic in the United States				
	US History <small>(Required by RSMO 170.011)</small>	Government (EOC) <small>(Required by RSMO 170.011)</small>	Geography	World History	Economics
A. <i>(Continued)</i>		e. Identify and give examples of democracies and republics			
DOK		2			
Standards		SS1 1.6			
B. Role of citizens and governments in carrying out constitutional principles		Explain the relevance and connection of constitutional principles in the following documents: 1. U.S. Constitution 2. Federalist Papers 3. Amendments to Constitution, emphasizing Bill of Rights 4. Key Supreme Court decisions <i>Marbury v. Madison</i> , <i>McCulloch v. Maryland</i> , <i>Miranda v. Arizona</i> , <i>Plessy v. Ferguson</i> , <i>Brown v. Topeka Board of Education</i>		Explain the relevance and the connection of constitutional principles in the following documents: 1. Magna Carta 2. Enlightenment writings of Hobbes, Locke, Rousseau, Montesquieu and the Social Contract Theory	
DOK		3		3	
Standards		SS1 1.5, 1.6, 1.10, 3.5		SS1 1.5, 1.6, 1.10, 3.5	
C. Understanding of the main purposes of United States documents					
DOK					
Standards					
D. Knowledge of the symbols of our nation					
DOK					
Standards					

Principles and Processes of Governance Systems

CONCEPTS	2. Knowledge of principles and processes of governance systems				
	US History <i>(Required by RSMO 170.011)</i>	Government (EOC) <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Principles and purposes of government.	Explain the importance of the following principles of government within the context of US History from Reconstruction to the present: 1. majority rule and minority rights 2. constitution and civil rights 3. checks and balances	a. Describe the structure of government and the purposes of laws (with emphasis on the federal and state governments) in general			
DOK	2	1			
Standards	SS2 1.6, 1.9	SS2 1.6, 1.9			
A. (Continued)		b. Explain the importance of the following principles of government: 1. limited government 2. majority rule and minority rights 3. constitution and civil rights 4. checks and balances 5. merits of the above principles			
DOK		2			
Standards		SS2 1.10			
B. Similarities and differences of governmental systems		* Compare and contrast governmental systems, current and historical, including those that are democratic, totalitarian, monarchic, oligarchic and theocratic, and describe their impact		Compare and contrast governmental systems, current and historical, including those that are democratic, totalitarian, monarchic, oligarchic and theocratic, and describe their impact	
DOK		2		2	
Standards		SS2 1.9		SS2 1.9	

Principles and Processes of Governance Systems

CONCEPTS	2. Knowledge of principles and processes of governance systems				
	US History <i>(Required by RSMO 170.011)</i>	Government (EOC) <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
C. Processes of governmental systems	Analyze the roles and influence of political parties and interest groups from Reconstruction to the present.	a. Explain the processes pertaining to: 1. selection of political leaders (with an emphasis on presidential and parliamentary systems) 2. functions and styles of leadership (including authoritarian, democratic and <i>laissez faire</i>) 3. governmental systems 4. how laws and rules are made, enforced, changed and interpreted		Analyze the processes pertaining to: 1. selection of political leaders 2. functions and styles of leadership (including authoritarian, democratic and <i>laissez faire</i>) 3. governmental systems 4. how laws and rules are made, enforced, changed and interpreted	
DOK	3	2		2	
Standards	SS2 1.6, 3.6	SS2 1.10		SS2 1.6, 1.9	
C. (Continued)		b. Evaluate the roles and influence of political parties and interest groups			
DOK		3			
Standards		SS2 1.6, 3.6			

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Understand the migrations of people from many regions to North America	Describe the migrations of people from many regions of the world and the interactions of cultures and religious traditions that have contributed to America's history from Reconstruction to the present. 1. motivations for immigration 2. challenges to immigrants				
DOK	3				
Standards	SS3 1.6, 1.9				
B. Knowledge of the ways Missourians have interacted, survived and progressed from the distant past to present times					
DOK					
Standards					
C. Discovery, Exploration and Settlement of the United States					
DOK					
Standards					
D. Perspectives on The American Revolution					
DOK					
Standards					
E. Westward Expansion and settlement in the US					
DOK					
Standards					
F. Knowledge of contributions of non-Missourians					
DOK					
Standards					

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
G. Reform movements					
DOK					
Standards					
H. Understanding the causes and consequences of the Civil War					
DOK					
Standards					
I. Political development in the United States	Analyze the evolution of American democracy , its ideas, institutions and political processes from Reconstruction to the present, including: <ol style="list-style-type: none"> 1. Reconstruction 2. struggle for civil rights 3. expanding role of government 4. expanding participation in political processes 	Analyze the evolution of American democracy , its ideas, institutions and political processes, including: <ol style="list-style-type: none"> 1. Constitution and amendments 2. struggle for civil rights 3. expanding role of government 			
DOK	3	3			
Standards	SS3 1.6, 1.9	SS3 1.6, 1.9			
J. Understanding economic concepts	Apply the following major economic concepts in the context of the historical period studied: <ol style="list-style-type: none"> 1. natural resources, labor, and capital resources 2. supply and demand (shortages and surpluses) 3. business cycle 4. government regulation and deregulation 5. unemployment and full employment 6. inflation and deflation 7. saving and investment 8. profit 				Apply the following major economic concepts in the context of the historical period studied: <ol style="list-style-type: none"> 1. natural resources, labor, and capital resources 2. supply and demand (shortages and surpluses) 3. business cycle 4. government regulation and deregulation 5. unemployment and full employment 6. inflation and deflation 7. saving and investment 8. profit
DOK	3				3
Standards	SS3 1.10				SS3 1.10

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
K. Principles and purposes of government	Explain the importance of the following principles of government since Reconstruction 1. majority rule and minority rights 2. constitution and civil rights 3. checks and balances	Explain the importance of the following principles of government since Reconstruction 1. majority rule and minority rights 2. constitution and civil rights 3. checks and balances			
DOK	2	2			
Standards	SS3 1.10	SS3 1.10			
L. Principles of republic in the United States	Assess the changing roles of the following: 1. checks and balances 2. separation of powers 3. federalism 4. define and explain judicial review	Assess the changing roles of the following: 1. checks and balances 2. separation of powers 3. federalism 4. define and explain judicial review			
DOK	3	3			
Standards	SS3 1.10	SS3 1.10			
M. Processes of governmental systems	Analyze the roles and influence of political parties and interest groups since Reconstruction to the present	Evaluate the roles and influence of political parties and interest groups			
DOK	3	3			
Standards	SS3 1.10	SS3 1.10			
N. Economic development in the United States	Describe the historical development of the American economy, including: 1. impact of geographic factors 2. role of the frontier and agriculture 3. impact of technological change and urbanization on land, resources, society, politics and culture 4. changing relationships between government and the economy				Describe the historical development of the American economy, including: 1. impact of geographic factors 2. role of the frontier and agriculture 3. impact of technological change and urbanization on land, resources, society, politics and culture 4. changing relationships between government and the economy
DOK	2				2
Standards	SS3 1.6, 1.9				SS3 1.6, 1.9

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
O. Understanding the roles of people, business, and government in the economic system of the United States	Analyze the roles people, business, labor unions, and government play in the United States economy 1. how monopolies affect people's lives and how they are regulated 2. how boycotts, strikes, and embargoes affect trade and people's options 3. monetary policy (why the Federal Reserve System influences interest rates and money supply) 4. fiscal policy (government taxation and spending)				Analyze the roles people, business, labor unions, and government play in the United States economy 1. how monopolies affect people's lives and how they are regulated 2. how boycotts, strikes, and embargoes affect trade and people's options 3. monetary policy (why the Federal Reserve System influences interest rates and money supply) 4. fiscal policy (government taxation and spending)
DOK	3				3
Standards	SS3 1.10				SS3 1.10
P. Understanding functions and effects of economic institutions	Survey the functions and effects of major economic institutions of the United States economy, such as corporations, labor unions, and financial institutions				Survey the functions and effects of major economic institutions of the United States economy, such as corporations, labor unions, and financial institutions
DOK	2				2
Standards	SS3 1.6				SS3 1.6
Q. Knowledge of economic institutions	* Explain the United States role in the global economy and of the roles of trade, treaties, international organizations and comparative advantage in the global economy				Explain the United States role in the global economy and of the roles of trade, treaties, international organizations and comparative advantage in the global economy
DOK	2				2
Standards	SS3 1.10				SS3 1.10
R. Understanding the roles of the government in the US economy	Identify the roles on government in the US economy (defining and protecting property right, maintaining competition, promoting goals such as full employment, stable prices, growth and justice)				Identify the roles on government in the US economy (defining and protecting property right, maintaining competition, promoting goals such as full employment, stable prices, growth and justice)
DOK	2				2
Standards	SS3 1.10				SS3 1.10

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
S. Understanding the concept of location	* Locate the major cities of Missouri, the United States, and world; states of the United States and many of the world's nations ; the world's continents and oceans; and major topographic features of the United States and the world		Locate the major cities of Missouri, the United States, and world; states of the United States and many of the world's nations ; the world's continents and oceans; and major topographic features of the United States and the world		
DOK	1		1		
Standards	SS3 1.5		SS3 1.5		
T. Understanding the concept of Place	* Describe the physical characteristics and human characteristics that make places unique Explain how and why places change Explain how and why different people may perceive the same place in varied ways throughout the United States since Reconstruction		Describe the physical characteristics and human characteristics that make places unique Explain how and why places change Explain how and why different people may perceive the same place in varied ways throughout the United States since Reconstruction		
DOK	2		2		
Standards	SS3 1.10		SS3 1.10		
U. Understanding relationships within places	Distinguish major patterns and issues with regard to population distribution, demographics , settlements, migrations, and cultures in the US		Distinguish major patterns and issues with regard to population distribution, demographics , settlements, migrations, and cultures in the US		
DOK	2		2		
Standards	SS3 1.6		SS3 1.6		
V. Understanding relationships between and among regions	List and explain criteria that give regions their identities in different periods of United States history Explain how and why regions change		List and explain criteria that give regions their identities in different periods of United States history Explain how and why regions change		
DOK	2		2		
Standards	SS3 1.10		SS3 1.10		

Missouri, United States and World History

CONCEPTS	3a. Knowledge of continuity and change in the history of Missouri and the United States				
	US History (EOC) <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
W. Foreign and domestic policy developments	Describe and evaluate the evolution of United States domestic and foreign policies from Reconstruction to the present, including: 1. isolationism 2. immigration policy 3. Manifest Destiny 4. Imperialism 5. New Deal 6. two world wars 7. Cold War 8. Global interdependence				Analyze and evaluate the evolution of United States domestic and foreign policies including: 1. New Deal 2. global interdependence
DOK	3				3
Standards	SS3 1.6, 1.9, 3.5, 3.6				SS3 3.6, 1.6
X. Causes, comparisons, and results of major twentieth- century wars	Examine the wars of the twentieth-century pertinent to US history including: causes, comparisons, consequences and peace efforts			Examine the wars of the twentieth-century pertinent to US history including: causes, comparisons, consequences and peace efforts	
DOK	2			2	
Standards	SS3 1.6, 1.10			SS3 1.6, 1.10	
Y. Understanding cultural changes	* Describe the changing character of American society and culture (i.e., arts and literature, education and philosophy, religion and values, and science and technology)				
DOK	2				
Standards	SS3 1.9, 1.10				
Z. Missouri history as it relates to major developments of United States History	* Analyze Missouri History as it relates to major developments of US History including 1. Exploration and settlement 2. Mid 1800s (conflict and war) 3. Urbanization, industrialization, post-industrial societies				
DOK	3				
Standards	SS3 1.6, 1.10				

Missouri, United States and World History

CONCEPTS	3b. Knowledge of continuity and change in the history of the world				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Culture of early river valley civilizations					
DOK					
Standards					
B. Contributions of Greek and Roman civilizations					
DOK					
Standards					
C. Institutions and events of European civilization during the Middle Ages					
DOK					
Standards					
D. Japanese institutions and culture					
DOK					
Standards					
E. Native Latin American cultures					
DOK					
Standards					
F. Cultural features of the historic African Empires					
DOK					
Standards					
G. Knowledge of contributions and interactions of major world civilizations				Describe the dominant characteristics, contributions of, and interactions among major civilizations of Asia, Europe, Africa, the Americas and the Middle East in ancient and medieval times	
DOK				4	
Standards				SS3 1.9	

Missouri, United States and World History

CONCEPTS	3b. Knowledge of continuity and change in the history of the world				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
H. Influence of the Renaissance and Reformation				Analyze the following developments related to the Renaissance and Reformation including: new ways of thinking, humanism, new developments in arts and their impact on later developments	
DOK				4	
Standards				SS3 1.6, 1.9	
I. Causes and effects of European overseas expansion				Assess the impact of the First Global Age, including the Columbian Exchange : the origins and consequences of European overseas expansion; the effect of European arms and economic power on other parts of the world; resulting transformations in the Americas, Africa, Asia and Europe and conflicts among European maritime and land powers	
DOK				4	
Standards				SS3 1.9, 1.6	
J. Impact of Scientific Revolution				Analyze the Scientific Revolution in the context of what it was, its antecedents and its impact on Europe and the world	
DOK				4	
Standards				SS3 1.6, 1.9	
K. Effect of the Enlightenment on major revolutions		Evaluate the Enlightenment, including its principle ideas, its antecedents, its challenge to absolutist monarchies and others and its effects on world history		a. Evaluate the Enlightenment, including its principle ideas, its antecedents, its challenge to absolutist monarchies and others and its effects on world history	
DOK		3		3	
Standards		SS3 1.6, 1.9		SS3 1.6, 1.9	

Missouri, United States and World History

CONCEPTS	3b. Knowledge of continuity and change in the history of the world				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
K. <i>(Continued)</i>				b. Identify and explain the major revolutions of the 18 th and 19 th centuries, including: political revolutions (American and French) and the Industrial Revolution (causes, development, reactions and other consequences, such as social, political and economic globalization)	
DOK				3	
Standards				SS3 1.10, 1.6	
L. Causes and consequences of economic theories and practices				Describe the evolution of diverse economic theories and practices, including: manorialism, mercantilism, laissez-faire capitalism and socialism. Describe the social and political effects these have had on various societies	Describe the evolution of diverse economic theories and practices, including: manorialism, mercantilism, laissez-faire capitalism and socialism. Describe the social and political effects these have had on various societies
DOK				3	3
Standards				SS3 1.6, 1.9	SS3 1.6, 1.9
M. Causes, comparisons and results of major twentieth-century wars				Analyze all significant wars of the twentieth century, including: causes, comparisons, consequences and peace efforts	
DOK				4	
Standards				SS3 1.6	
N. Causes, reactions and consequences of European and Japanese imperialism				Evaluate European and Japanese imperialism of the late 19 th and 20 th century and the independence movements in Africa and Asia: causes, reactions, short- and long-term consequences	
DOK				4	
Standards				SS3 1.9, 1.6, 3.8	
O. Causes and consequences of major demographic changes				Outline major demographic changes and migrations from prehistoric times to the present, including: their causes and consequences (e.g. rural to urban, less developed to more developed)	
DOK				2	
Standards				SS3 1.8, 1.6	

Economic Concepts and Principles

CONCEPTS	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Knowledge of basic economic concepts, being able to explain and use them to interpret historical and current events	Apply the following major economic concepts in the context of US History from Reconstruction to the present: <ol style="list-style-type: none"> 1. labor, natural resources, and capital resources 2. supply and demand (shortages and surpluses) 3. savings and investment 4. business cycle 5. profit 6. government regulation and deregulation 7. unemployment and full employment 8. inflation and deflation 		Define and give examples of production (human resources, natural resources, capital resources)		Apply major economic concepts, such as: <ol style="list-style-type: none"> 1. scarcity 2. opportunity cost 3. factors of production (human resources, natural resources, and capital resources) 4. supply and demand (shortages and surpluses) 5. gross domestic product (GDP) 6. savings and investment 7. business cycle 8. profit 9. government regulation and deregulation 10. budgeting 11. income 12. unemployment and full employment 13. inflation and deflation
DOK	3		2		2
Standards	SS4 1.10		SS4 1.6, 1.10		SS4 1.10
B. Understanding the consequences of personal and public economic decisions					Evaluate the economic consequences of personal and public decisions (e. g. use of credit; deficit spending)
DOK					2
Standards					SS4 3.8
C. Understanding various types of taxes and their purposes					
DOK					
Standards					
D. Interdependence of households, businesses and governments					
DOK					
Standards					

Economic Concepts and Principles

CONCEPTS	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)				
	US History <small>(Required by RSMO 170.011)</small>	Government <small>(Required by RSMO 170.011)</small>	Geography	World History	Economics
E. The role of technology in changing the US from an agricultural economy to an industrial economy					
DOK					
Standards					
F. Interpreting the past, explaining the present and predicting the future of economic decisions					
DOK					
Standards					
G. Compare and contrast economic systems					Compare and contrast economic systems: traditional, market, command and mixed
DOK					2
Standards					SS4 1.9
H. Understanding the roles of people, business, and government in economic systems of the United States	Analyze the roles people, business, labor unions and government have played in the US economy, such as: <ol style="list-style-type: none"> 1. monetary policy (why the Federal Reserve System influences interest rates and money supply) 2. fiscal policy (government taxation and spending) 3. how monopolies affect people's lives and how they are regulated 4. how boycotts, strikes, and embargoes affect trade and people's options 	Analyze the roles that people, businesses and government play in economic systems, such as: <ol style="list-style-type: none"> 1. monetary policy (why the Federal Reserve System influences interest rates and money supply) 2. fiscal policy (government taxation and spending) 			Explain the roles people, business, and government play in economic systems, such as: <ol style="list-style-type: none"> 1. monetary policy (why and how the Federal Reserve System influences interest rates and money supply) 2. fiscal policy (government taxation and spending) 3. how monopolies affect people's lives and how they are regulated 4. how boycotts, strikes and embargoes affect trade and people's options 5. why businesses may choose to build in or move to other regions or countries
DOK	3	3			3
Standards	SS4 1.9, 3.6	SS4 1.6, 3.6			SS4 1.6, 4.1

Economic Concepts and Principles

CONCEPTS	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
I. Understanding the functions and effects of economic institutions	Explain the functions and effects of major economic institutions of the United States economy, such as corporations, labor unions and financial institutions				Analyze the functions and effects of major economic institutions on the United States economy, such as corporations, labor unions and financial institutions
DOK	2				2
Standards	SS4 1.10				SS4 1.6, 1.10
J. Knowledge of economic institutions	Explain the United States role in the global economy and of the roles of trade, treaties, international organizations and comparative advantage in the global economy			Explain the roles of trade, treaties, international organizations and comparative advantage in the global economy	Explain the roles of trade, treaties, international organizations and comparative advantage in the global economy
DOK	2			2	2
Standards	SS4 1.6, 1.10			SS4 1.6, 1.10	SS4 1.6, 1.10
K. Understanding the roles of government in a market economy	Identify the roles of the government in the US economy (defining and protecting property rights, maintaining competition, promoting goals such as full employment, stable prices, growth and justice)	Identify the roles of government in a market economy (defining and protecting property rights, maintaining competition, promoting goals such as full employment, stable prices, growth and justice)			Analyze the roles of government in a market economy (defining and protecting property rights, maintaining competition, promoting goals such as full employment, stable prices, growth and justice)
DOK	2	2			2
Standards	SS4 1.10	SS4 1.10			SS4 1.6, 1.10

Elements of Geographical Study and Analysis

CONCEPTS	5. Knowledge of major elements of geographical study and analysis (such as location, place, movement and regions) and their relationship to changes in society and the environment				
	US History <small>(Required by RSMO 170.011)</small>	Government <small>(Required by RSMO 170.011)</small>	Geography	World History	Economics
A. Reading and constructing maps					
DOK					
Standards					
B. Understanding the concept of location to make predictions and solve problems	Locate major cities of Missouri, the United States and world; states of the United States and many of the world's nations; the world's continents and oceans; and major topographic features of the United States and world		a. Locate major cities of Missouri, the United States and world; states of the United States and many of the world's nations; the world's continents and oceans; and major topographic features of the United States and world		
DOK	1		1		
Standards	SS5 1.4, 1.5		SS5 1.4, 1.5		
B. <i>(Continued)</i>			b. Communicate locations of places by creating maps and by describing their absolute locations and relative locations		
DOK			2		
Standards			SS5 1.8, 1.10, 2.1		
C. Understanding the concept of place	a. Describe physical characteristics and human characteristics that make specific places unique		a. Describe physical characteristics and human characteristics that make specific places unique	a. Describe physical characteristics and human characteristics that make specific places unique	
DOK	2		2	2	
Standards	SS5 1.10		SS5 1.10	SS5 1.10	
C. <i>(Continued)</i>	b. Explain how and why places change		b. Explain how and why places change	b. Explain how and why places change	
DOK	2		2	2	
Standards	SS5 1.6		SS5 1.6	SS5 1.6	
C. <i>(Continued)</i>	c. Explain how and why different people may perceive the same place in varied ways		c. Explain how and why different people may perceive the same place in varied ways	c. Explain how and why different people may perceive the same place in varied ways	
DOK	4		4	4	
Standards	SS5 1.6		SS5 1.6	SS5 1.6	

Elements of Geographical Study and Analysis

CONCEPTS	5. Knowledge of major elements of geographical study and analysis (such as location, place, movement and regions) and their relationship to changes in society and the environment				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
D. Relationships within places (<i>Human-Environment Interactions</i>) (Movement)	Distinguish major patterns and issues with regard to population distribution, demographics , settlements, migrations, cultures and economic systems in the United States and world		a. Explain how physical processes shape the earth's surface		a. Explain how technology has expanded people's capacity to modify the physical environment
DOK	3		2		2
Standards	SS5 1.6		SS5 1.10		SS5 1.10
D. (Continued)			b. Describe the distribution and characteristics of ecosystems , the forces that have led to their formation, and how they vary in biodiversity and productivity		b. Identify how changes in the physical environment may reduce the capacity of the environment to support human activity
DOK			2		2
Standards			SS5 1.6, 1.10		SS5 1.6
D. (Continued)			c. Analyze major patterns and issues with regard to population distribution, demographics , settlements, migrations, cultures and economic systems in the United States and world		c. Identify and evaluate policies and programs related to the use of resources
DOK			3		3
Standards			SS5 1.6, 3.5		SS5 1.10, 3.7
D. (Continued)			d. Explain how technology has expanded people's capacity to modify the physical environment		
DOK			2		
Standards			SS5 1.10		
D. (Continued)			e. Identify how changes in the physical environment may reduce the capacity of the environment to support human activity		
DOK			2		
Standards			SS5 1.10		

Elements of Geographical Study and Analysis

CONCEPTS	5. Knowledge of major elements of geographical study and analysis (such as location, place, movement and regions) and their relationship to changes in society and the environment				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
E. Understanding relationships between and among places			a. Explain the factors that account for patterns in trade and human migration		a. Explain the factors that account for patterns in trade and human migration
DOK			2		2
Standards			SS5 1.10		SS5 1.10
E. (Continued)			b. Describe major effects of changes in patterns of the movement of people, products and ideas		b. Describe the major effects of changes in patterns of the movement of people, products and ideas
DOK			2		2
Standards			SS5 1.6		SS5 1.6
E. (Continued)			c. Identify issues pertaining to the movement of people, products and ideas, and evaluate ways to address those issues		c. Identify issues pertaining to the movement of people, products and ideas, and propose, and evaluate ways to address these issues
DOK			3		4
Standards			SS5 3.7, 3.1		SS5 3.7, 3.1
F. Understanding relationships between and among regions	a. List and explain criteria that give regions their identities in different periods of United States history		a. List and explain criteria that give regions their identities in different periods of United States and world history	a. List and explain criteria that give regions their identities in different periods of world history	
DOK	2		2	2	
Standards	SS5 1.6		SS5 1.6	SS5 1.6	
F. (Continued)	b. Explain how and why regions change		b. Explain how parts of a region relate to each other and to the region as a whole (e.g., states to nation)	b. Explain how parts of a region relate to each other and to the region as a whole (e.g., states to nation)	
DOK	2		2	2	
Standards	SS5 1.6		SS5 1.6	SS5 1.6	
F. (Continued)			c. Explain how regions relate to one another (e.g., river-drainage regions)	c. Explain how regions relate to one another (e.g., river-drainage regions)	
DOK			2	2	
Standards			SS5 1.6	SS5 1.6	
F. (Continued)			d. Explain how and why regions change	d. Explain how and why regions change	
DOK			2	2	
Standards			SS5 1.6	SS5 1.6	

Elements of Geographical Study and Analysis

CONCEPTS	5. Knowledge of major elements of geographical study and analysis (such as location, place, movement and regions) and their relationship to changes in society and the environment				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
G. Using geography to interpret, explain and predict			Use geography to interpret the past, explain the present and plan for the future		
DOK			3		
Standards			SS5 1.6, 3.2		
H. Human Systems					
DOK					
Standards					
I. Human-Environment Interactions			a. Explain how technology has expanded people's capacity to modify the physical environment		
DOK			2		
Standards			SS5 1.10		
I. <i>(Continued)</i>			b. Identify how changes in the physical environment may reduce the capacity of the environment to support human activity		
DOK			2		
Standards			SS5 1.10		
I. <i>(Continued)</i>			c. Identify and evaluate policies and programs related to the use of resources		
DOK			3		
Standards			SS5 1.10, 3.7		
J. Using geography to interpret, explain and plan for the future			a. Use and evaluate geographic research sources (e.g., maps, satellite images, globes, charts, graphs and atlases) to interpret Earth's physical and human systems		
DOK			2		
Standards			SS5 1.4, 1.7		
J. <i>(Continued)</i>			b. Identify and solve geographic problems		
DOK			2		
Standards			SS5 3.1, 3.2		
J. <i>(Continued)</i>			c. Construct maps		
DOK			2		
Standards			SS5 1.8		

Relationships of Individuals and Groups to Institutions and Traditions

CONCEPTS	6. Knowledge of relationships of the individual and groups to institutions and cultural traditions				
	US History <small>(Required by RSMO 170.011)</small>	Government <small>(Required by RSMO 170.011)</small>	Geography	World History	Economics
A. Cultures meeting the needs of people					
DOK					
Standards					
B. Groups meeting the needs of individuals					
DOK					
Standards					
C. Methods of resolving conflicts					
DOK					
Standards					
D. Knowledge of how needs of individuals are met					
DOK					
Standards					
E. Group membership					
DOK					
Standards					
F. Effects of actions, cultural, traditions and institutions					
DOK					
Standards					
G. Effect of laws and events on relationships					
DOK					
Standards					
H. Effect of personal and group experiences on perceptions					
DOK					
Standards					
I. Changing ideas, concepts and traditions					
DOK					
Standards					

Relationships of Individuals and Groups to Institutions and Traditions

CONCEPTS	6. Knowledge of relationships of the individual and groups to institutions and cultural traditions				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
J. Methods of resolving conflicts					
DOK					
Standards					
K. Ideas and beliefs of different cultures	* Compare and contrast the major ideas and beliefs of different cultures	* Compare and contrast the major ideas and beliefs of different cultures	Compare and contrast the major ideas and beliefs of different cultures	Compare and contrast the major ideas and beliefs of different cultures	Compare and contrast the major ideas and beliefs of different cultures
DOK	2	2	2	2	2
Standards	SS6 1.9				
L. Changing of roles of various groups	Analyze how the roles of class, ethnic, racial, gender and age groups have changed in society, including causes and effects	Analyze how the roles of class, ethnic, racial, gender and age groups have changed in society, including causes and effects	Analyze how the roles of class, ethnic, racial, gender and age groups have changed in society, including causes and effects	Analyze how the roles of class, ethnic, racial, gender and age groups have changed in society, including causes and effects	Analyze how the roles of class, ethnic, racial, gender and age groups have changed in society, including causes and effects
DOK	3	3	3	3	3
Standards	SS6 1.6				
M. Major social institutions	Describe the major social institutions (family, education, religion, economy and government) and how they fulfill human needs	Describe the major social institutions (family, education, religion, economy and government) and how they fulfill human needs	Describe the major social institutions (family, education, religion, economy and government) and how they fulfill human needs	Describe the major social institutions (family, education, religion, economy and government) and how they fulfill human needs	Describe the major social institutions (family, education, religion, economy and government) and how they fulfill human needs
DOK	2	2	2	2	2
Standards	SS6 1.9, 1.10				
N. Consequences of individual or institutional failure	Predict the consequences that can occur when: 1. institutions fail to meet the needs of individuals and groups 2. individuals fail to carry out their personal responsibilities	Predict the consequences that can occur when: 1. institutions fail to meet the needs of individuals and groups 2. individuals fail to carry out their personal responsibilities	Predict the consequences that can occur when: 1. institutions fail to meet the needs of individuals and groups 2. individuals fail to carry out their personal responsibilities	Predict the consequences that can occur when: 1. institutions fail to meet the needs of individuals and groups 2. individuals fail to carry out their personal responsibilities	Predict the consequences that can occur when: 1. institutions fail to meet the needs of individuals and groups 2. individuals fail to carry out their personal responsibilities
DOK	4	4	4	4	4
Standards	SS6 3.1				
O. Causes, effects and resolutions of cultural conflict	Determine the causes, consequences and possible resolutions of cultural conflicts	Determine the causes, consequences and possible resolutions of cultural conflicts	Determine the causes, consequences and possible resolutions of cultural conflicts	Determine the causes, consequences and possible resolutions of cultural conflicts	Determine the causes, consequences and possible resolutions of cultural conflicts
DOK	3	3	3	3	3
Standards	SS6 3.6				

Tools of Social Science Inquiry

CONCEPTS	7. Knowledge of the use of tools of social science inquiry (such as surveys, statistics, maps and documents)				
	US History <i>(Required by RSMO 170.011)</i>	Government <i>(Required by RSMO 170.011)</i>	Geography	World History	Economics
A. Identify, select, use, analyze and create appropriate resources for social science inquiry	Distinguish between and analyze primary sources and secondary sources	Distinguish between and analyze primary sources and secondary sources	Distinguish between and analyze primary sources and secondary sources	Distinguish between and analyze primary sources and secondary sources	Distinguish between and analyze primary sources and secondary sources
DOK	2	2	2	2	2
Standards	SS7 1.7, 1.5				
B. Knowledge to create various social studies maps and graphics	* Create maps, charts, diagrams, graphs, timelines and political cartoons to assist in analyzing and visualizing concepts in social studies	* Create maps, charts, diagrams, graphs, timelines and political cartoons to assist in analyzing and visualizing concepts in social studies	Create maps, charts, diagrams, graphs, timelines and political cartoons to assist in analyzing and visualizing concepts in social studies	Create maps, charts, diagrams, graphs, timelines and political cartoons to assist in analyzing and visualizing concepts in social studies	Create maps, charts, diagrams, graphs, timelines and political cartoons to assist in analyzing and visualizing concepts in social studies
DOK	3	3	3	3	3
Standards	SS7 1.8, 2.1				
C. Understanding fact, opinion, bias and points of view in sources	Distinguish between fact and opinion and analyze sources to recognize bias and points of view	Distinguish between fact and opinion and analyze sources to recognize bias and points of view	Distinguish between fact and opinion and analyze sources to recognize bias and points of view	Distinguish between fact and opinion and analyze sources to recognize bias and points of view	Distinguish between fact and opinion and analyze sources to recognize bias and points of view
DOK	3	3	3	3	3
Standards	SS7 1.7, 3.5, 3.6				
D. Using technological tools					
DOK					
Standards					
E. Developing a research plan and identifying resources	* Develop a research plan and identify appropriate resources for investigating social studies topics	* Develop a research plan and identify appropriate resources for investigating social studies topics	Develop a research plan and identify appropriate resources for investigating social studies topics	Develop a research plan and identify appropriate resources for investigating social studies topics	Develop a research plan and identify appropriate resources for investigating social studies topics
DOK	3	3	3	3	3
Standards	SS7 1.1, 1.4				
F. Interpreting various social studies resources	Interpret maps, statistics, charts, diagrams, graphs, timelines, pictures, political cartoons, audiovisual materials, continua, written resources, art and artifacts	Interpret maps, statistics, charts, diagrams, graphs, timelines, pictures, political cartoons, audiovisual materials, continua, written resources, art and artifacts	Interpret maps, statistics, charts, diagrams, graphs, timelines, pictures, political cartoons, audiovisual materials, continua, written resources, art and artifacts	Interpret maps, statistics, charts, diagrams, graphs, timelines, pictures, political cartoons, audiovisual materials, continua, written resources, art and artifacts	Interpret maps, statistics, charts, diagrams, graphs, timelines, pictures, political cartoons, audiovisual materials, continua, written resources, art and artifacts
DOK	3	3	3	3	3
Standards	SS7 1.5				
G. Supporting a point of view					
DOK					
Standards					