Social Studies Grade Level Expectations

A Framework for Instruction and Assessment
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. It

includes updates to the October 2004 K-12 Social Studies Grade Level Expectations. In addition it provides a focus for teaching, learning, and assessing social studies. 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) for American History and Government outline rigorous expectations for understanding our history and effective participation in our civic life as citizens and consumers.

Essential content that is aligned to state and national documents that support inquiry-based instruction included in the Grade and Course Level Expectations should be addressed in contexts

That promote analyzing and applying information, communication, problem solving and making decisions as responsible members of society. Each of 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.

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 though they are assessed locally.

Sources: Show-Me Standards(Missouri Department of Elementary and Secondary Education, Depth of Knowledge Levels (Norman Webb), Depth of
Knowledge for Social Studies(Karin Hess) Definitions of Show-Me Performance Standards(Missouri Department of Elementary and Secondary Education

	Concepts
	1. Knowledge of the principles expressed in documents shaping republic in the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Principles of republic in the United States
	Identify why laws and rules are made
	Explain how laws and rules are made and changed to promote the common good
	Explain and apply the concept of majority rule
	Identify and explain why cities make laws and ordinances
	Identify and explain why Missouri has a constitution and why the state makes and enforces laws
	Identify important principles in the Declaration of Independence, such as inalienable rights and government by consent of the governed
	Identify responsibilities that governments and citizens need to accept to become effective in a republic
	Analyze responsibilities governments and citizens need to accept to become effective in a republic
	Analyze important principles in the Declaration of Independence, including inalienable rights and government by consent of the governed

	DOK
	2
	2
	2
	2
	2
	2
	2
	2
	3

	Standards
	SS1 4.1
	SS1 1.10
	SS1 1.10, 4.1
	SS1 1.10, 4.1
	SS1 1.10, 4.1
	SS1 1.6
	SS1 1.6
	SS1 1.6, 4.2
	SS1 1.6. 4.2

	A.

(Continued)
	
	
	
	
	
	Identify important principles in the Constitution including

a. limited government

b. rule of law

c. majority rule

d. minority rights

e. separation of powers

f. checks and balances

	Define the following:

a. limited government

b. rule of law

c. majority rule

d. minority rights

	Compare and contrast the following:

a. limited government

b. rule of law

c. majority rule

d. minority rights

	Analyze important principles in the Constitution including:

a. limited government
b. rule of law

c. majority rule and minority rights

d. separation of powers

e. checks and balances

f. amendment process

g. federalism (i.e., as regards federal and state governments, powers being shared, delegated and reserved)

h. popular sovereignty

i. due process of law (see Amendments V & XIV)

j. voting by citizens, especially as later amendments were passed

	DOK
	
	
	
	
	
	1
	1
	2
	2

	Standards
	
	
	
	
	
	SS1 1.10
	SS1 1.10
	SS1 1.6
	SS1 1.6, 4.2

	Concepts
	1. Knowledge of the principles expressed in documents shaping republic in the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.
(Continued)
	
	
	
	
	
	Identify important principles in the Bill of Rights, such as basic rights and freedoms (for rights listed, see Amendments 1-8; for rights not listed, see Amendment 9)
	
	
	Apply important principles of the Bill of Rights, such as:

a. basic rights and freedoms (for rights listed, see Amendments 1-8; for rights not listed, see Amendment 9)

b. protections against the government (fair trials, rights of accused, due process of law, etc.)

	DOK
	
	
	
	
	
	1
	
	
	2

	Standards
	
	
	
	
	
	SS1 1.10
	
	
	SS1 1.10

	B.

Role of citizens and governments in carrying out constitutional principles
	
	List the rights and responsibilities of citizens
	Explain the rights of citizens
	Discuss and apply responsibilities of citizens including respect for the rights of others and treating others fairly (justice)
	Identify rights included in the Bill of Rights, including freedoms of religion, speech, press; to assemble peacefully; to petition the government; and to be treated fairly by the government
	
	
	
	Apply knowledge of responsibilities that governments and citizens need to accept in order to carry out the principles in the Bill of Rights

	DOK
	
	2
	2
	2
	2
	
	
	
	3

	Standards
	
	SS1 1.10
	SS1 4.2
	SS1 4.2
	SS1 1.10, 4.2
	
	
	
	SS1 1.6, 4.2

	C.

Understanding of the main purposes of United States documents
	
	
	
	State the main purposes of the Declaration of Independence

	Explain the major purpose of the Constitution and the Bill of Rights
	
	
	
	

	DOK
	
	
	
	2
	2
	
	
	
	

	Standards
	
	
	
	SS1 1.5
	SS1 1.5, 1.10
	
	
	
	

	C.
(Continued)
	
	
	
	Identify the purpose of the Constitution
	
	
	
	
	

	DOK
	
	
	
	1
	
	
	
	
	

	Standards
	
	
	
	SS1 1.5
	
	
	
	
	

	Concepts
	1. Knowledge of the principles expressed in documents shaping republic in the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	D.

Knowledge of the symbols of our nation
	Identify the flag as a symbol of our nation

Recite the Pledge of Allegiance
	Recognize and explain the significance of the following national symbols:

· Statue of Liberty

· Nation’s capitol
	Describe the importance of the Pledge of Allegiance
	Explain how the National Anthem symbolizes our nation
	
	
	
	
	

	DOK
	1
	2
	2
	2
	
	
	
	
	

	Standards
	SS1 1.10
	SS1 1.10
	SS1 1.6
	SS1 1.6
	
	
	
	
	

	Concepts
	2. Knowledge of principles and processes of governance systems

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Principles and purposes of government.
	Participate in a democratic decision-making processes

	Examine how individual rights are protected

	Explain the importance of promoting the common good

	Analyze peaceful resolution of disputes by courts or other legitimate authorities, such as parents, teachers, principals, etc
	
	
	
	
	

	DOK
	2
	2
	2
	2
	
	
	
	
	

	Standards
	SS2 4.2
	SS2 1.9
	SS2 1.10
	SS2 3.4
	
	
	
	
	

	A.
(Continued)
	Explain how to resolve disputes peacefully in the classroom and on the playground
	Propose peaceful resolutions of disputes in the classroom and on the playground
	Demonstrate a peaceful resolution to a dispute
	
	
	
	
	
	

	DOK
	2
	2
	2
	
	
	
	
	
	

	Standards
	SS2 3.2
	SS2 3.3
	SS2 4.2
	
	
	
	
	
	

	A.
(Continued)
	
	
	Explain how disputes can threaten the peace in a community and how they may be resolved peacefully
	
	
	
	
	
	

	DOK
	
	
	2
	
	
	
	
	
	

	Standards
	
	
	SS2 3.1, 3.6
	
	
	
	
	
	

	B.

Similarities and differences of governmental systems
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	C.

Processes of governmental systems
	Describe how groups need to make decisions and how those decisions are made in families and classrooms
	Describe how authoritative decisions are made, enforced and interpreted within schools
	Describe how authoritative decisions are made, enforced and interpreted within local communities
	Describe how authoritative decisions are made, enforced and interpreted within the federal government
	Describe how authoritative decisions are made, enforced and interpreted within the state government
	
	
	
	Apply rights and responsibilities of individuals to events in US history and everyday life

	DOK
	2
	2
	2
	2
	2
	
	
	
	4

	Standards
	SS2 1.6, 4.1
	SS2 1.10
	SS2 1.10
	SS2 1.10
	SS2 1.10
	
	
	
	SS2 4.2

	C.
(Continued)
	Explain what it means to make rules and how it is necessary to carry out or enforce rules
	Explain what it means to make, enforce, carry out and interpret rules (i.e., explain what rules mean in specific cases)
	
	Identify and explain the functions of the three branches of government in the federal government

	Identify and explain the functions of the three branches of government in the state government
	
	
	
	Explain how laws are made, interpreted and enforced

	DOK
	2
	2
	
	2
	2
	
	
	
	2

	Standards
	SS2 1.10, 4.1
	SS2 1.10, 1.6
	
	SS2 1.10, 1.6
	SS2 1.10, 1.6
	
	
	
	SS1 1.10

	Concepts
	2. Knowledge of principles and processes of governance systems

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	C.
(Continued)
	
	
	
	
	
	
	
	
	Explain how leaders are selected

	DOK
	
	
	
	
	
	
	
	
	2

	Standards
	
	
	
	
	
	
	
	
	SS2 1.10

	C.
(Continued)
	
	
	
	
	
	
	
	
	Explain how power is distributed among individuals and branches of government

	DOK
	
	
	
	
	
	
	
	
	2

	Standards
	
	
	
	
	
	
	
	
	SS2 1.10

	C.
(Continued)
	
	
	
	
	
	
	
	
	Describe how to participate in government (i.e., voting, campaigning, lobbying, participating in a political party, petitioning, influencing public opinion, etc.)

	DOK
	
	
	
	
	
	
	
	
	2

	Standards
	
	
	
	
	
	
	
	
	SS2 4.2

	C.
(Continued)
	
	
	
	
	
	Distinguish between powers and functions of local, state and national government
	
	
	Give examples of how local, state and national governments impact people’s lives

	DOK
	
	
	
	
	
	2
	
	
	2

	Standards
	
	
	
	
	
	SS2 1.10
	
	
	SS2 1.6

	C.
(Continued)
	
	
	
	
	
	
	
	
	Analyze decision-making and conflict resolution in courts at local, state and national levels (roles of judge, jury, attorneys for prosecution, plaintiff and defense; civil vs. criminal law; court procedures)

	DOK
	
	
	
	
	
	
	
	
	3

	Standards
	
	
	
	
	
	
	
	
	SS2 1.6

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Understand the migrations of people from many regions to North America
	
	
	
	
	
	Summarize the viability and diversity of Native American cultures before Europeans came
	
	
	Analyze the viability and diversity of Native American cultures before Europeans came

	DOK
	
	
	
	
	
	2
	
	
	2

	Standards
	
	
	
	
	
	SS3 1.10
	
	
	SS3 1.9

	B.

Knowledge of the ways Missourians have interacted, survived and progressed from the distant past to present times

	
	
	
	
	Identify and describe the significance of the individuals from Missouri who have made contributions to our state and national heritage; examples include Lewis and Clark, Mary Easton Sibley, John Berry Meacham, Geroge Washington Carver, Laura Ingalls Wilder, Mark Twain, Harry S Truman and Thomas Hart Benton
	
	
	
	

	DOK
	
	
	
	
	1
	
	
	
	

	Standards
	
	
	
	
	SS3 1.10, 1.6
	
	
	
	

	C.

Discovery, Exploration and Settlement of the United States
	
	
	
	
	Locate and describe settlements in Missouri of people of European and African heritage
	Outline the discovery, exploration and early settlement of America
	
	
	Evaluate the importance of the discovery, exploration and early settlement of America

	DOK
	
	
	
	
	2
	2
	
	
	3

	Standards
	
	
	
	
	SS3 1.10
	SS3 1.8
	
	
	SS3 1.6

	D.

Perspectives on The American Revolution
	
	
	
	
	
	Explain the American Revolution, including the perspectives of patriots and loyalists and factors that explain why the American colonists were successful
	
	
	Interpret the American Revolution, including the perspectives of patriots and loyalists and factors that explain why the American colonists were successful

	DOK
	
	
	
	
	
	3
	
	
	3

	Standards
	
	
	
	
	
	SS3 3.6
	
	
	SS3 3.6

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	E.

Political Developments in the U.S.
	
	
	
	
	
	
	
	
	Justify the drafting of the Constitution and its effects on the formation of the new nation

	DOK
	
	
	
	
	
	
	
	
	3

	Standards
	
	
	
	
	
	
	
	
	SS3 4.1, 1.6

	F.

Westward Expansion and settlement in the US
	
	
	
	
	Outline issues of Missouri statehood, such as the Missouri Compromise
	Investigate the causes and consequences of Westward Expansion, including:

a. Texas and the Mexican War

b. Oregon Territory

c. California Gold Rush
	
	
	Assess the significance of Westward Expansion including:

a. Louisiana Purchase

b. Lewis and Clark Expedition

c. Missouri Compromise

d. Texas and the Mexican War

e. Oregon Territory

f. California Gold Rush

	DOK
	
	
	
	
	2
	2
	
	
	3

	Standards
	
	
	
	
	SS3 1.6, 1.8
	SS3 1.6
	
	
	SS3 1.6

	F.

(Continued)
	
	
	
	
	Summarize the events in westward expansion, including people’s motivation, their hardships, and Missouri as a jumping-off point to the West
	Examine cultural interactions among these groups from colonial times to Civil War:

a. Native Americans

b. Immigrants from Europe

c. Africans brought to America
	
	
	Analyze cultural interactions among these groups:

a. Native Americans

b. Immigrants from Europe

c. Africans brought to America

	DOK
	
	
	
	
	2
	2
	
	
	3

	Standards
	
	
	
	
	SS3 1.10
	SS3 1.9, 1.6
	
	
	SS3 1.9, 1.6

	G.

Knowledge of contributions of non-Missourians

	
	Describe the contributions of non-Missourians typically studied in K-4 programs, e.g., George Washington, Abraham Lincoln
	Compare and contrast the habitats, resources, art and daily lives of native American peoples, Woodland and Plains Indians
	Describe the contributions of Martin Luther King, Jr.
	Describe the contributions of Thomas Jefferson

	
	
	
	

	DOK
	
	2
	2
	2
	2
	
	
	
	

	Standards
	
	SS3 1.10
	SS3 1.9
	SS3 1.10
	SS3 1.10
	
	
	
	

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	H.

Reform movements
	
	
	
	
	Sequence and describe the importance of

a. Louisiana Purchase

b. Lewis and Clark Expedition
	
	
	
	Summarize reform movements such as:

a. Abolitionism

b. Women’s movement

c. Jacksonian Democracy

	DOK
	
	
	
	
	2
	
	
	
	2

	Standards
	
	
	
	
	SS3 1.6, 1.8
	
	
	
	SS3 1.8

	I.

Understanding the causes and consequences of the Civil War
	
	
	
	
	Explain Missouri’s role in the Civil War, i.e., Missouri as a border state
	Identify political, economical and social causes and consequences of the Civil War and Reconstruction
	
	
	Interpret political, economic and social causes and consequences of the Civil War and Reconstruction

	DOK
	
	
	
	
	2
	2
	
	
	3

	Standards
	
	
	
	
	SS3 1.6
	SS3 1.6, 3.1
	
	
	SS3 1.6, 3.1

	I.

(Continued)
	
	
	
	
	Evaluate the impact of westward expansion on the Native American in Missouri
	
	
	
	

	DOK
	
	
	
	
	3
	
	
	
	

	Standards
	
	
	
	
	SS3 1.6
	
	
	
	

	I.

(Continued)
	
	
	
	
	Describe the changes in Missouri since the Civil War in education, transportation and communication
	
	
	
	

	DOK
	
	
	
	
	2
	
	
	
	

	Standards
	
	
	
	
	SS 3 1.9
	
	
	
	

	J.

Understanding economic concepts
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	K.

Principles and purposes of government
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	L.

Principles of republic in the United States
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	M.

Processes of governmental systems
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	N.

Economic development in the United States
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	O.

Understanding the roles of people, business, and government in the economic system of the United States
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	P.

Understanding functions and effects of economic institutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Q.

Knowledge of economic institutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	R.

Understanding the roles of the government in the US economy
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	S.

Understanding the concept of location
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	T.

Understanding the concept of Place
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	U.

Understanding relationships within places
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	V.

Understanding relationships between and among regions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	W.

Foreign and domestic policy developments
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	X.

Causes, comparisons, and results of major twentieth-century wars
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	3a. Knowledge of continuity and change in the history of Missouri and the United States

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	Y.

Understanding cultural changes
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Z.

Missouri history as it relates to major developments of United States History
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	3b. Knowledge of continuity and change in the history of the World

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Culture of early river valley civilizations
	
	
	
	
	
	
	Examine river civilizations including:

a. Ancient Egypt in North Africa (pyramids and mathematics)

b. India (religions and culture)

c. Mesopotamia (beginnings of civilization)

d. China (technological advances)
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.9
	
	

	B.

Contributions of Greek and Roman civilizations

	
	
	
	
	
	
	Distinguish between Greek civilization and the Roman Empire regarding:

a. origins of democracy
b. rule of law

c. governmental structures
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.9
	
	

	C.

Institutions and events of European civilization during the Middle Ages
	
	
	
	
	
	
	Investigate Europe in the Middle Ages, including:

a. rise of kingdoms

b. feudalism

c. the Crusades
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.10
	
	

	D.

Japanese institutions and culture
	
	
	
	
	
	
	Investigate Feudal Japan, including:

a. rise of war lords

b. art
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.10, 1.9
	
	

	Concepts
	3b. Knowledge of continuity and change in the history of the World

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	E.

Native Latin American cultures
	
	
	
	
	
	
	Examine and compare the Mayan, Aztec and Incan cultures
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.9
	
	

	F.

Cultural features of the historic African Empires

	
	
	
	
	
	
	Investigate African Empires, including:

a. agriculture, arts, gold production and the trans-Saharan caravan trade

b. spread of Islam into Africa
	
	

	DOK
	
	
	
	
	
	
	2
	
	

	Standards
	
	
	
	
	
	
	SS3 1.9, 1.6
	
	

	G.

Knowledge of contributions and interactions of major world civilizations
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	H.

Influence of the Renaissance and Reformation
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	I.

Causes and effects of European overseas expansion
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	J.

Impact of Scientific Revolution
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	3b. Knowledge of continuity and change in the history of the World

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	K.

Effect of the Enlightenment on major revolutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	L.

Causes and consequences of economic theories and practices
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	M.

Causes, comparisons and results of major twentieth-century wars
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	N.

Causes, reactions and consequences of European and Japanese imperialism
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	O.

Causes and consequences of major demographic changes
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Knowledge of basic economic concepts, being able to explain and use them to interpret historical and current events
	Identify examples of scarcity

	Identify examples of private goods and services

	Explain or demonstrate how people trade using money and bartering

	Identify and explain public goods and services

	Compare saving and financial investment
	Apply the following economic concepts:

a. scarcity

b. supply and demand
c. trade-offs (opportunity cost)
	Apply the following economic concepts:

a. scarcity

b. supply and demand

c. specialization of regions, nations and individuals (trade)

d. trade-offs (opportunity cost)

e. income, wealth and sources of wealth
	Apply the following economic concepts:

a. investment

b. productivity

c. Gross Domestic Product (GDP)

d. inflation

e. profit and profit motive
	Apply the following economic concepts:

a. business cycle (expansion, recession, depression)

b. unemployment

c. market economy

	DOK
	2
	2
	2
	2
	2
	2
	2
	2
	2

	Standards
	SS4 1.6
	SS4 1.6
	SS4 1.9
	SS4 1.10
	SS4 1.6
	SS4 1.10
	SS4 1.10
	SS4 1.10
	SS4 1.10

	A.

(Continued)
	Identify examples of opportunity cost

	Describe the relationships among consumers, consumption, producers and production
	
	Distinguish among natural, capital and human resources
	Explain supply and demand
	
	
	
	

	DOK
	2
	2
	
	2
	2
	
	
	
	

	Standards
	SS4 1.6
	SS4 1.6
	
	SS4 1.6
	SS4 1.6, 1.10
	
	
	
	

	B.

Understanding the consequences of personal and public economic decisions
	
	
	Explain how to make decisions using cost-benefit analysis
	Conduct a cost-benefit analysis
	Interpret past, explain present and predict future consequences of economic decisions. (Decisions would be of a nature that is meaningful to fourth graders, such as decisions made by consumers and decisions pertaining to the environment)
	
	Identify the consequences of personal and public economic decisions
	Explain the consequences of personal and public economic decisions
	Describe how decisions and actions of governments, businesses, groups and individuals affect one another in a market economy.

	DOK
	
	
	2
	2
	3
	
	2
	2
	2

	Standards
	
	
	SS4 3.2
	SS4 3.8
	SS4 3.8
	
	SS4 1.10
	SS4 1.6
	SS4 1.6

	Concepts
	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	C.

Understanding various types of taxes and their purposes
	
	
	
	Identify taxes that students experience, such as sales taxes

	Explain how the state gets the money it needs to provide goods and services, especially by the collection of sales taxes
	
	
	
	Identify different forms of taxes, such as tariffs, sales taxes and income taxes, and their purposes

	DOK
	
	
	
	1
	2
	
	
	
	2

	Standards
	
	
	
	SS4 1.10
	SS4 1.10
	
	
	
	SS4 1.10

	C.

(Continued)
	
	
	
	List how tax moneys are used, who benefits from tax-supported services and who pays for these services
	
	
	
	
	

	DOK
	
	
	
	2
	
	
	
	
	

	Standards
	
	
	
	SS4 1.8, 1.10
	
	
	
	
	

	D.

Interdependence of households, businesses and governments
	
	
	
	
	Explain how decisions of households, businesses and governments affect one another
	
	
	
	

	DOK
	
	
	
	
	2
	
	
	
	

	Standards
	
	
	
	
	SS4 1.6
	
	
	
	

	E.

The role of technology in changing the US from an agricultural economy to an industrial economy
	
	
	
	
	
	Identify the role of technology in our economy and how our economy has changed from an agricultural economy to an industrial economy
	
	
	Assess the role of technology in our economy and how our economy has changed from an agricultural economy to an industrial economy

	DOK
	
	
	
	
	
	2
	
	
	3

	Standards
	
	
	
	
	
	SS4 1.6
	
	
	SS4 1.6

	F.

Interpreting the past, explaining the present and predicting the future of economic decisions
	
	
	
	
	
	Interpret the past, explain the present and predict future consequences of economic decisions
	Interpret the past, explain the present and predict future consequences of economic decisions
	Interpret the past, explain the present and predict future consequences of economic decisions
	Interpret the past, explain the present and predict future consequences of economic decisions

	DOK
	
	
	
	
	
	3
	3
	3
	3

	Standards
	
	
	
	
	
	SS4 3.8
	SS4 3.8
	SS4 3.8
	SS4 3.8

	Concepts
	4. Knowledge of economic concepts (including productivity and the market system) and principles (including the laws of supply and demand)

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	G.

Compare and contrast economic systems
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	H.

Understanding the roles of people, business, and government in economic systems of the United States
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	I.

Understanding the functions and effects of economic institutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	J.

Knowledge of economic institutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	K.

Understanding the roles of government in a market economy
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	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

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Reading and constructing maps
	Identify maps and globes as geographic tools
	Read maps

	Construct maps with title and key
	Read and construct maps

	Construct and interpret maps
	Use geographic research sources to acquire information and answer questions
	Use geographic research sources to acquire and process information to answer questions and solve problems
	Use geographic research sources to process and report information to solve problems
	Use and evaluate geographic research sources to process and report information to solve problems and make predictions

	DOK
	1
	1
	2
	2
	2
	2
	3
	3
	4

	Standards
	SS5 1.10
	SS5 1.4, 1.5
	SS5 1.8
	SS5 1.5, 1.8
	SS5 1.6, 1.8
	SS5 1.10, 1.4, 1.5
	SS5 1.10, 3.2, 1.4, 1.5
	SS5 2.1, 3.2, 1.4, 1.5
	SS5 1.5, 3.2, 3.7, 1.4, 2.1

	A.

(Continued)
	
	Use a compass rose to identify cardinal directions
	
	
	
	Construct maps
	Construct maps
	Construct maps
	Construct maps

	DOK
	
	1
	
	
	
	2
	2
	2
	2

	Standards
	
	SS5 1.10
	
	
	
	SS5 1.8
	SS5 1.8
	SS5 1.8
	SS5 1.8

	B.

Understanding the concept of location to make predictions and solve problems
	
	Locate a place by pointing it out on a map and by describing its relative location (description of a location by explaining where the place is in relation to one or more other places)
	Identify and locate the world’s seven continents and four oceans

	Identify and locate the Mississippi and Missouri Rivers

	Locate the cities of Kansas City, Springfield, St. Louis, Jefferson City, Columbia and St. Joseph
	Locate cities of Missouri and the United States

	Locate major cities and nations of the world

	Locate major cities and nations of the world in historical context

	Locate states of the United States

	DOK
	
	1
	1
	1
	1
	1
	1
	1
	1

	Standards
	
	SS5 1.5, 1.6, 1.4
	SS5 1.5, 1.4, 1.6
	SS5 1.5, 1.4
	SS5 1.5, 1.4
	SS5 1.4, 1.5
	SS5 1.4, 1.5
	SS5 1.4, 1.10, 1.5
	SS5 1.4, 1.5

	B.

(Continued)
	
	
	
	Locate and identify the states bordering Missouri on a map
	
	Locate states and major topographic features of the United States
	Locate the world’s continents, oceans and major topographic features
	Locate the world’s continents, oceans and major topographic features as civilizations spread
	Locate cities and topographic features of the United States

	DOK
	
	
	
	1
	
	1
	1
	1
	1

	Standards
	
	
	
	SS5 1.5, 1.4
	
	SS5 1.4, 1.5
	SS5 1.4, 1.5
	SS5 1.4, 1.10
	SS5 1.4, 1.5

	B.
(Continued)
	
	
	
	Describe and use absolute location using a grid system
	
	Locate and describe real places, using absolute and relative location
	Locate and describe geographic places, using absolute and relative location
	Locate and describe geographic places, using absolute and relative location, especially as people were able to define them more accurately
	locate and describe geographic places, using absolute and relative location

	DOK
	
	
	
	1
	
	2
	2
	2
	2

	Standards
	
	
	
	SS5 1.4
	
	SS5 1.4, 1.5, 1.10
	SS5 1.4, 1.5, 1.10
	SS5 1.4, 1.5, 1.10
	SS5 1.4, 1.5, 1.10

	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

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	C.

Understanding the concept of place
	
	
	Identify and describe physical characteristics in the world (landforms, water bodies, etc.)
	
	Describe human characteristics of a place, (such as population composition, architecture, kinds of economic and recreational activities, transportation and communication networks, etc.)
	Identify physical characteristics, such as climate, topography, relationship to water and ecosystems
	Describe physical characteristics, such as climate, topography, relationship to water and ecosystems
	Explain physical characteristics, such as climate, topography, relationship to water and ecosystems
	Analyze physical characteristics, such as climate, topography, relationship to water and ecosystems

	DOK
	
	
	2
	
	2
	1
	1
	2
	2

	Standards
	
	
	SS5 1.6
	
	SS5 1.6
	SS5 1.10
	SS5 1.10
	SS5 1.6
	SS5 1.6

	C.
(Continued)
	
	
	
	
	
	Identify human characteristics, such as people’s education, language, diversity, economies, religions, settlement patterns, ethnic background and political system
	Describe human characteristics, such as people’s education, language, diversity, economies, religions, settlement patterns, ethnic background and political system
	Explain human characteristics, such as people’s education, language, diversity, economies, religions, settlement patterns, ethnic background and political system
	Analyze human characteristics, such as people’s education, language, diversity, economies, religions, settlement patterns, ethnic background and political system

	DOK
	
	
	
	
	
	1
	1
	2
	2

	Standards
	
	
	
	
	
	SS5 1.10
	SS5 1.10
	SS5 1.6
	SS5 1.6

	D.

Relationships within places (Human-Environment Interactions)

(Movement)
	
	
	Describe why people of different groups settle more in one place than another
	Describe various ecosystems in Missouri and the world and what physical factors cause them to be as they are
	Describe how people are affected by, depend on, adapt to and change their environments
	
	
	Describe how physical processes shape the physical environment

	

	DOK
	
	
	2
	2
	2
	
	
	2
	

	Standards
	
	
	SS 5 1.6
	SS5 1.6
	SS5 1.6
	
	
	SS5 1.10
	

	D.

(Continued)
	
	
	Describe how transportation and communication systems have facilitated the movement of people, products and ideas
	
	
	
	
	Describe a variety of ecosystems, and explain where they may be found and how physical processes and human activities may change them
	

	DOK
	
	
	2
	
	
	
	
	3
	

	Standards
	
	
	SS5 4.1
	
	
	
	
	SS5 1.6
	

	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

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	E.

Understanding relationships between and among places
	
	
	Describe different types of communication and transportation and identify their advantages and disadvantages
	Describe how changes in communication and transportation technologies affect people’s lives

	
	
	Describe trade patterns, explaining how supply and demand influence movement of goods and services, human, natural and capital resources
	Explain causes and effects of migration streams, movements of people to job markets, barriers to human movement and how people overcome such barriers
	Explain how changes in transportation, communication and other technologies affect the movement of people, products and ideas

	DOK
	
	
	2
	2
	
	
	2
	2
	2

	Standards
	
	
	SS5 1.6
	SS5 1.6
	
	
	SS5 1.6
	SS5 1.6, 3.6
	SS5 1.10, 1.6

	E.

(Continued)
	
	
	
	Explain why people living in different places (cities, suburbs, towns, villages) and specializing in different ways of making a living have a need to interact with each other
	
	
	
	
	

	DOK
	
	
	
	3
	
	
	
	
	

	Standards
	
	
	
	SS5 1.6, 4.1
	
	
	
	
	

	F.

Understanding relationships between and among regions
	
	
	Define regions (i.e., as places that have some unifying characteristic—political, climatic, language, physical, etc.)
	Identify examples of different regions (e.g., urban, rural, recreational area, wheat-producing region, business district)
	Compare regions (e.g., explain how life in a city region is different from life in a rural region or how landscapes in mountainous regions look different from landscapes in plains regions)
	Identify different kinds of regions in the United States

	Compare regions and predict how human life in one region in the world would differ from that in another
	Explain how regions of the world relate to one another and change over time
	Explain how regions of the United States relate to one another and change over time

	DOK
	
	
	1
	2
	2
	1
	2
	3
	3

	Standards
	
	
	SS5 1.10
	SS5 1.6
	SS5 1.6
	SS5 1.10
	SS5 1.6, 3.2
	SS5 1.6
	SS5 1.6

	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

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	G.

Using geography to interpret, explain and predict
	
	
	Use geography to explain the present (e.g., why today’s supermarkets are able to sell apples throughout the year)
	
	Use geography to interpret the past (e.g., why rivers have played an important role in human transportation) and predict future consequences (e.g., what will likely happen if the population of a city increases considerably)
	
	
	
	

	DOK
	
	
	2
	
	3
	
	
	
	

	Standards
	
	
	SS5 1.6
	
	SS5 3.8
	
	
	
	

	H.

Human Systems
	
	
	
	
	
	Identify major patterns of population distribution, demographics and migrations in the United States
	Describe major patterns of population distribution, demographics and migrations in the world and the impact of

these patterns on cultures and community life
	
	Compare major patterns of population distribution, demographics, and migrations in the United States and the impact of those patterns on cultures and community life

	DOK
	
	
	
	
	
	 2
	2
	
	3

	Standards
	
	
	
	
	
	SS5 1.10
	SS5 1.6
	
	SS5 1.6

	I.

Human-environment interactions
	
	
	
	
	
	
	Identify world-wide patterns of resource distribution

	Identify and describe world-wide patterns of resource distribution
	

	DOK
	
	
	
	
	
	
	1
	1
	

	Standards
	
	
	
	
	
	
	SS5 1.10
	SS5 1.6
	

	I.

(Continued)
	
	
	
	
	
	
	Identify how technology and culture influence resource use
	Identify how technology and culture have influenced resource use in the past
	

	DOK
	
	
	
	
	
	
	2
	2
	

	Standards
	
	
	
	
	
	
	SS5 1.10
	SS5 1.6
	

	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

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	I.

(Continued)
	
	
	
	
	
	
	Identify environmental consequences of how people use resources
	Identify and explain environmental consequences of how people use resources from historical examples
	

	DOK
	
	
	
	
	
	
	2
	2
	

	Standards
	
	
	
	
	
	
	SS5 1.10
	SS5 1.6, 3.5
	

	I.

(Continued)
	
	
	
	
	
	
	Identify the effect of natural forces upon human activities
	Identify and explain the effect of natural forces upon human activities from historical experiences
	

	DOK
	
	
	
	
	
	
	2
	2
	

	Standards
	
	
	
	
	
	
	SS5 1.10
	SS5 1.6, 3.5
	

	J.

Using geography to interpret, explain and plan for the future
	
	
	
	
	
	Use geography to interpret the past, explain the present and plan for the future (e.g., physical processes that continue to reshape the earth)
	Use geography to interpret the past, explain the present and plan for the future
	Use geography to interpret the past, explain the present and plan for the future
	Use geography to interpret the past, explain the present and plan for the future

	DOK
	
	
	
	
	
	3
	3
	3
	3

	Standards
	
	
	
	
	
	SS5 1.6, 3.2
	SS5 1.6, 3.2
	SS5 1.6, 3.2
	SS5 1.6, 3.2

	Concepts
	6. Knowledge of relationships of the individual and groups to institutions and cultural traditions

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Cultures meeting the needs of people
	Name common physical, social and emotion​al needs
	Explain how people have common physical, social and emotional needs
	
	Compare how people’s needs have been met in different ways in different cultures at various times
	
	
	
	
	

	DOK
	1
	2
	
	2
	
	
	
	
	

	Standards
	SS6 1.10
	SS6 1.10
	
	SS6 1.9
	
	
	
	
	

	B.

Groups meeting the needs of individuals

	
	
	Describe how needs are met by families and friends

	
	Analyze how needs are met by groups and organizations (e.g., governments, businesses, schools, religious institutions, charitable organizations, etc.)
	
	
	
	

	DOK
	
	
	2
	
	2
	
	
	
	

	Standards
	
	
	SS6 1.9

	
	SS6 1.9
	
	
	
	

	C.

Methods of resolving conflicts
	
	
	
	Take part in a constructive process or method for resolving conflicts (such processes or methods include identifying the problem, listing alternatives, selecting criteria for judging the alternatives, evaluating the alternatives and making a decision)
	Evaluate constructive processes or methods for resolving conflicts by using a problem-solving organizer
	
	
	
	

	DOK
	
	
	
	3
	3
	
	
	
	

	Standards
	
	
	
	SS6 2.3, 3.6
	SS6 3.4
	
	
	
	

	Concepts
	6. Knowledge of relationships of the individual and groups to institutions and cultural traditions

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	D.

Knowledge of how needs of individuals are met
	
	
	
	
	
	
	Evaluate how the needs of individuals are met by families, friends, groups and organizations, such as governments, businesses, schools, religious institutions and charities in other cultures
	Analyze how the needs of individuals are met by families, friends, groups and organizations, such as governments, businesses, schools, religious institutions and charities in the United States and other nations
	

	DOK
	
	
	
	
	
	
	4
	4
	

	Standards
	
	
	
	
	
	
	SS6 1.6
	SS6 1.6, 1.9
	

	E.

Group membership
	
	
	
	
	
	Identify how a person becomes a member of a group or institution and what factors influence inclusion or exclusion from a group
	
	
	Analyze how a person becomes a member of a group or institution and what factors that influence inclusion or exclusion from a group

	DOK
	
	
	
	
	
	2
	
	
	3

	Standards
	
	
	
	
	
	SS6 1.9
	
	
	SS6 1.9

	F.

Effects of actions, cultural, traditions and institutions
	
	
	
	
	
	
	Describe how cultural traditions, human actions and institutions affect people’s behavior
	Analyze how cultural traditions, human actions and institutions affect people’s behavior
	

	DOK
	
	
	
	
	
	
	2
	2
	

	Standards
	
	
	
	
	
	
	SS6 1.6
	SS6 1.6
	

	G.

Effect of laws and events on relationships
	
	
	
	
	
	
	
	Identify how laws and events affect members of groups and relationships among groups
	Describe how laws and events affect members of groups and relationships among groups

	DOK
	
	
	
	
	
	
	
	2
	2

	Standards
	
	
	
	
	
	
	
	SS6 1.6, 3.6
	SS6 1.6, 3.6

	H.

Effect of personal and group experiences on perceptions
	
	
	
	
	
	
	Identify how personal and group experiences influence people’s perceptions and judgments of events
	
	Assess how personal and group experiences influence people’s perceptions and judgments of events

	DOK
	
	
	
	
	
	
	2
	
	3

	Standards
	
	
	
	
	
	
	SS6 1.6, 3.5
	
	SS6 3.6, 3.5, 1.6

	Concepts
	6. Knowledge of relationships of the individual and groups to institutions and cultural traditions

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	I.

Changing ideas, concepts and traditions
	
	
	
	
	
	Identify how ideas, concepts and traditions have changed over time in the United States
	Describe how ideas, concepts and traditions have changed over time
	
	Analyze how ideas, concepts, and traditions have changed over time (e.g., women’s role in society)

	DOK
	
	
	
	
	
	2
	2
	
	3

	Standards
	
	
	
	
	
	SS6 1.9
	SS6 1.9
	
	SS6 1.9

	J.

Methods of resolving conflicts
	
	
	
	
	
	
	
	Evaluate constructive processes or methods for resolving conflicts
	

	DOK
	
	
	
	
	
	
	
	3
	

	Standards
	
	
	
	
	
	
	
	SS6 3.4, 3.7
	

	K.

Ideas and beliefs of different cultures
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	L.

Changing of roles of various groups
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	M.

Major social institutions
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	N.

Consequences of individual or institutional failure
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	O.

Causes, effects and resolutions of cultural conflict
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	Concepts
	7. Knowledge of the use of tools of social science inquiry (such as surveys, statistics, maps and documents)

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	A.

Identify, select, use, analyze and create appropriate resources, primary and secondary, for social science inquiry
	Identify visual, graphic and auditory aids (posters and recordings)

	Identify visual, graphic and auditory aids (globes, maps)

	Identify and select visual, graphic and auditory aids (graphs and charts)

	Identify, select and use visual, graphic and auditory aids (timelines and diagrams)

	Identify, select and use visual, graphic and auditory aids
	Select, investigate, and present a topic using primary and secondary resources, such as oral interviews, artifacts, journals, documents, photos and letters

	DOK
	1
	1
	1
	1
	1
	4

	Standards
	SS7 1.10
	SS7 1.10
	SS7 1.4, 1.10
	SS7 1.5, 1.10
	SS7 1.5, 1.10
	SS7 1.2, 1.4, 2.1

	A.

(Continued)
	Identify primary and secondary sources (diaries, letters, people, interviews, journals and photos)
	Identify and use primary and secondary sources (diaries, letters, people, interviews, journals and photos)
	Identify, select and use primary and secondary sources (diaries, letters, people, interviews, journals and photos)
	Identify, use and create primary and secondary sources (diaries, letters, people, interviews, journals and photos)
	Use and evaluate primary and secondary sources (diaries, letters, people, interviews, journals and photos)
	
	
	
	

	DOK
	1
	1
	2
	3
	3
	
	
	
	

	Standards
	SS7 1.10
	SS7 1.5, 1.10
	SS7 1.4, 1.5, 1.10
	SS7 1.5, 1.10, 2.1
	SS7 1.5, 1.7
	
	
	
	

	A.

(Continued)
	Identify library and media resources (videos, electronic resources, periodicals and books)

	Identify library and media resources (videos electronic resources, books and periodicals)

	Identify and select library and media resources (electronic resources, dictionaries, encyclopedias, videos, periodicals, atlases, telephone directories, and books)
	Identify and use library and media resources (electronic resources, dictionaries, encyclopedias, videos, periodicals, atlases, almanacs, telephone directories, and books)
	Identify and use library and media resources (electronic resources, dictionaries, encyclopedias, videos, periodicals, atlases, almanacs, telephone directories, books, and cartoons)
	
	
	
	

	DOK
	1
	1
	1
	1
	1
	
	
	
	

	Standards
	SS7 1.10
	SS7 1.10
	SS7 1.4, 1.10
	SS7 1.5, 1.10
	SS7 1.5, 1.10
	
	
	
	

	A.

(Continued)
	Identify artifacts (building structures and materials, works of art representative of cultures, fossils, pottery, tools, clothing, musical instruments)
	Identify artifacts (building structures and materials, works of art representative of cultures, fossils, pottery, tools, clothing, musical instruments)
	Identify and select artifacts (building structures and materials, works of art representative of cultures, fossils, pottery, tools, clothing, musical instruments)
	Identify and use artifacts (building structures and materials, works of art representative of cultures, fossils, pottery, tools, clothing, musical instruments)
	Identify and create artifacts (building structures and materials, works of art representative of cultures, fossils, pottery, tools, clothing, musical instruments)
	
	
	
	

	DOK
	1
	1
	1
	1
	2
	
	
	
	

	Standards
	SS7 1.10
	SS7 1.10
	SS7 1.4, 1.10
	SS7 1.5, 1.10
	SS7 1.10, 2.1
	
	
	
	

	Concepts
	7. Knowledge of the use of tools of social science inquiry (such as surveys, statistics, maps and documents)

	
	GRADE K
	GRADE 1
	GRADE 2
	GRADE 3
	GRADE 4
	GRADE 5
	GRADE 6
	GRADE 7
	GRADE 8

	B.

Knowledge to create and use various social studies graphics and maps
	
	
	
	
	Create maps, timelines, diagrams and cartoons to enhance studies in civics, history, economics and geography
	Use maps, graphs, statistical data, timelines, charts and diagrams to interpret, draw conclusions and make predictions

	DOK
	
	
	
	
	2
	4

	Standards
	
	
	
	
	SS7 1.8, 2.1
	SS7 1.4, 3.5, 1.6

	B.

(Continued)
	
	
	
	
	
	Create maps, graphs, timelines, charts and diagrams to communicate information

	DOK
	
	
	
	
	
	2

	Standards
	
	
	
	
	
	SS7 1.8, 1.4, 2.1

	C.

Understanding fact, opinion, bias and points of view in sources
	
	
	
	
	
	Distinguish between fact and opinion and recognize bias and points of view

	DOK
	
	
	
	
	
	2

	Standards
	
	
	
	
	
	SS7 1.7, 3.6, 3.5

	D.

Using technological tools
	
	
	
	
	
	Use technological tools for research and presentation

	DOK
	
	
	
	
	
	2-4

	Standards
	
	
	
	
	
	SS7 1.4, 2.7, 2.1

	E.

Developing a research plan and identifying resources
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	F.

Interpreting various social studies resources
	
	
	
	
	
	
	
	
	

	DOK
	
	
	
	
	
	
	
	
	

	Standards
	
	
	
	
	
	
	
	
	

	G.

Supporting a point of view
	
	
	
	
	
	Identify, research and defend a point of view/position

	DOK
	
	
	
	
	
	3

	Standards
	
	
	
	
	
	SS7 1.2, 1.4, 1.7

28

