

Fifth Grade

Social Studies Standards for the Archdiocese of Detroit

History

H1 The World in Temporal Terms: Historical Habits of Mind

Evaluate evidence, compare and contrast information, interpret the historical record, and develop sound historical arguments and perspectives on which informed decisions in contemporary life can be based.

H1.1	Temporal Thinking
	Use historical conceptual devices to organize and study the past.
	Historians use conceptual devices (eras, periods, calendars, and time lines) to organize their study of the world. Chronology is based on time and
	reflects cultural and historical interpretations, including major starting points, and calendars based on different criteria (religious, seasonal, Earth-sun-
	and-moon relationships). Historians use eras and periods to organize the study of broad developments that have involved large segments of world's
	population and have lasting significance for future generations and to explain change and continuity.
5- H1.1.1	Explain why and how historians use eras and periods as constructs to organize and explain human activities over time.
5- H1.1.2	Compare and contrast several different calendar systems used in the past and present and their cultural significance (e.g., Olmec and Mayan calendar
	systems, Aztec Calendar Stone, Sun Dial, Gregorian calendar – B.C./A.D.; contemporary secular – B.C.E./C.E. Eastern Hemisphere the Chinese,
	Hebrew, and Islamic/Hijri calendars are included).
H1.2	Historical Inquiry and Analysis
	Use historical inquiry and analysis to study the past.
	History is a process of reasoning based on evidence from the past. Historians use and interpret a variety of historical documents (including narratives),
	recognize the difference between fact and opinion, appreciate multiple historical perspectives while avoiding present mindedness (judging the past
	solely in term of norms and values of today), and explain that historical events often are the result of multiple sources of causation. Students will
	conduct their own inquiry and analysis in their studies about the ancient history of the Western Hemisphere.
5-H1.2.1	Explain how historians use a variety of sources to explore the past (e.g., artifacts, primary and secondary sources including narratives, technology,
	historical maps, visual/mathematical quantitative data, radiocarbon dating, DNA analysis).
5- H1.2.2	Identify by reading a historical passage the basic factual knowledge and the literal meaning by indicating who was involved, what happened, where it
	happened, what events led to the development, and what consequences or outcomes that occurred.
5- H1.2.3	Identify the point of view (perspective of the author) and context when reading and discussing primary and secondary sources.
5- H1.2.4	Compare and evaluate competing historical perspectives about the past based on evidence of the facts.
5- H1.2.5	Identify the role of the individual in history and the significance of one person's ideas, including human aspirations, strivings, accomplishments, and
	failures in spheres of human activity.
H1.3	Historical Understanding
	Use historical concepts, patterns, and themes to study the past.
	Historians apply temporal perspective, historical inquiry, and analysis to spheres of human society to construct knowledge as historical understandings.
	These understandings are drawn from the record of human history and include human aspirations, strivings, accomplishments, and failures in spheres of

human activity. 5-H1.3.1 Describe and use cultural institutions to study an era and a region (political, economic, Catholic and other religions/beliefs, science/technology, written language, education, the family). 5-H1.3.2 Describe and use themes of history to study patterns of change and continuity. 5-H1.3.3 Use historical perspective to analyze global issues faced by humans long ago and today. E1 Era 1 - The Beginnings of Human Society: Beginnings to 4000 B.C.E. /B.C. Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution Describe the Agricultural Revolution and explain why it is a turning point in history. The Agricultural Revolution was a major turning point in history
language, education, the family). 5-H1.3.2 Describe and use themes of history to study patterns of change and continuity. 5-H1.3.3 Use historical perspective to analyze global issues faced by humans long ago and today. E1 Era 1 - The Beginnings of Human Society: Beginnings to 4000 B.C.E. /B.C. Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). E1.2 Agricultural Revolution
5-H1.3.2 Describe and use themes of history to study patterns of change and continuity. 5-H1.3.3 Use historical perspective to analyze global issues faced by humans long ago and today. EI Era 1 - The Beginnings of Human Society: Beginnings to 4000 B.C.E. /B.C. Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
E1 Era 1 - The Beginnings of Human Society: Beginnings to 4000 B.C.E. /B.C. Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era I. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution Agricultural Revolution
E1 Era 1 – The Beginnings of Human Society: Beginnings to 4000 B.C.E. /B.C. Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth
Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5- E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). E1.2 Agricultural Revolution
Explain the basic features and differences between hunter-gatherer societies and pastoral nomads. Analyze and explain the geographic, environmental, biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5- E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). E1.2 Agricultural Revolution
biological, and cultural processes that influenced the rise of the earliest human communities, the migration and spread of people throughout the world, and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). E1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
and the causes and consequences of the growth of agriculture. E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
E1.1 Peopling of the Earth Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
Describe the spread of people in the Western Hemisphere in Era 1. In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
In the first era of human history, people migrate throughout the world. As communities of hunters, foragers, or fishers, they adapted creatively and continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
continually to a variety of contrasting, changing environments in the Americas. 5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
5-E1.1.1 Describe the early migrations of people among Earth's continents (including the Beringia Land Bridge). 5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
5-E1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire). E1.2 Agricultural Revolution
E1.2 Agricultural Revolution
Describe the Agricultural Revolution and explain why it is a turning point in history. The Agricultural Revolution was a major turning point in history
that resulted in people and civilizations viewing and using the land in a systematic manner to grow food crops, raise animals, produce food surpluses,
and the development of sedentary settlement.
5–E1.2.1 Describe the transition from hunter gatherers to sedentary agriculture (domestication of plants and animals).
5–E1.2.2 Describe the importance of the natural environment in the development of agricultural settlements in different locations (e.g., available water for
irrigation, adequate precipitation, and suitable growing season).
5–E1.2.3 Explain the impact of the Agricultural Revolution (stable food supply, surplus, population growth, trade, division of labor, development of settlements).
E2 Era 2 – Early Civilizations and Cultures and the Emergence of Pastoral Peoples, 4000 to 1000 B.C.E. /B.C.
Describe and differentiate defining characteristics of early civilization and pastoral societies, where they emerged, and how they spread.
E2.1 Early Civilizations and Early Pastoral Societies
Describe the characteristics of early Western Hemisphere civilizations and pastoral societies. During this era early agrarian civilizations and pastoral
societies emerged. Many of the world's most fundamental institutions, discoveries, inventions, and techniques appeared. Pastoral societies developed
cultures that reflected the geography and resources that enabled them to inhabit the more challenging physical environments such as the tundra and
semi-arid regions of North and South America.
5- E2.1.1 Explain how the environment favored hunter gatherer, pastoral and small scale agricultural ways of life in different parts of the Western Hemisphere.
5-E2.1.2 Describe how the invention of agriculture led to the emergence of agrarian civilizations (seasonal harvests, specialized crops, cultivation, and
development of villages and towns).

5-E2.1.3	Use multiple sources of evidence to describe how the culture of early peoples of North America reflected the geography and natural resources available
	(e.g., Inuit of the Arctic, Kwakiutl of the Northwest Coast; Anasazi and Apache of the Southwest).
5- E2.1.4	Use evidence to identify defining characteristics of early civilizations and early pastoral nomads (government, language, religion, social structure,
	technology, and division of labor).
E3 Era 3 –	Classical Traditions and Major Empires, 1000 B.C.E. /B.C. to 300 C.E. /A.D.
	(Note: Mayan, Aztec, and Incan societies had their beginnings in Era 3 but became more prominent as civilizations in Era 4.)
	Analyze the civilizations and empires that emerged during this era, noting their political, economic, and social systems, and their changing interactions
	with the environment. Analyze the innovations and social, political, and economic changes that occurred through the emergence of agrarian societies
	of Mesoamerica and Andean South America and the subsequent urbanization and trading economies that occurred in the region.
E3.1	Classical Traditions and Major Empires in the Western Hemisphere
	Describe empires and agrarian civilizations in Mesoamerica and South America. Civilizations and empires that emerged during this era were noted for
	their political, economic and social systems and their changing interactions with the environment and the agrarian civilizations that emerged in
	Mesoamerica and South America.
5-E3.1.1	Analyze the role of environment in the development of early empires, referencing both useful environmental features and those that presented obstacles.
5-E3.1.2	Explain the role of economics in shaping the development of early civilizations (trade routes and their significance – Inca Road, supply and demand for
	products).
5-E3.1.3	Describe similarities and difference among Mayan, Aztec, and Incan societies, including economy, religion, and the roles and class structure of
	citizens.
5-E3.1.4	Describe the regional struggles and changes in governmental systems among the Mayan, Aztec, and Incan Empires.
5-E3.1.5	Construct a timeline of main events on the origin and development of early and classic ancient civilizations of the Western Hemisphere (Olmec, Mayan,
	Aztec, and Incan).
Geography	
Geography G1	The World in Spatial Terms: Geographical Habits of Mind
GI	
	Describe the relationships between people, places, and environments by using information that is in a geographic (spatial) context. Engage in mapping
	and analyzing the information to explain the patterns and relationships they reveal both between and among people, their cultures, and the natural
	environment. Identify and access information, evaluate it using criteria based on concepts and themes, and use geography in problem solving and
	decision making. Explain and use key conceptual devices (places and regions, spatial patterns and processes) that geographers use to organize
C1 1	information and inform their study of the world.
G1.1	Spatial Thinking
	Use maps and other geographic tools to acquire and process information from a spatial perspective. Geographers use published maps, sketch (mental)
	maps, and other geographic representations, tools, and technologies to acquire, organize, process, and report information from a spatial perspective.
	World maps made for specific purposes (population distribution, climate patterns, vegetation patterns) are used to explain the importance of maps in
	presenting information that can be compared, contrasted, and examined to answer the questions "Where is something located?" and "Why is it located
	there?" Students will begin with global scale and then refocus the scale to study the region of the Western Hemisphere, and, finally, focus on a specific
<i>r</i> 0111	place.
5– G1.1.1	Describe how geographers use mapping to represent places and natural and human phenomena in the world.

5- G1.1.2	Identify from memory the Western Hemisphere, showing the major regions (Canada, United States, Mexico, Central America, South America, and
	Caribbean) by drawing a sketch map.
G1.2	Geographical Inquiry and Analysis
	Use geographic inquiry and analysis to answer important questions about relationships between people, cultures, their environment, and relations
	within the larger world context. Geographers use information and skills to reach conclusions about significant questions regarding the relationships
	between people, their cultures, the environments in which they live, and the relationships within the larger world context. Students will reach their own
	conclusions using this information and make a reasoned judgment about the most justifiable conclusion based on the authenticity of the information,
	their skill at critically analyzing the information, and presenting the results of the inquiry.
5-G1.2.1	Locate the major landforms, rivers (Amazon, Mississippi, Missouri, Colorado), and climate regions of the Western Hemisphere.
5-G1.2.2	Explain why maps of the same place may vary, including cultural perspectives of the Earth and new knowledge based on science and modern
	technology.
5- G1.2.3	Use data to create thematic maps and graphs showing patterns of population, physical terrain, rainfall, and vegetation, analyze the patterns and then
	propose two generalizations about the location and density of the population.
5-G1.2.4	Use observations from air photos, photographs (print and CD), films (VCR and DVD) as the basis for answering geographic questions about the human
	and physical characteristics of places and regions.
5- G1.2.5	Use information from modern technology such as Geographic Positioning System (GPS), Geographic Information System (GIS), and satellite remote
	sensing to locate information and process maps and data to analyze spatial patterns of the Western Hemisphere to answer geographic questions.
5-G1.2.6	Apply the skills of geographic inquiry (asking geographic questions, acquiring geographic information, organizing geographic information, analyzing
~	geographic information, and answering geographic questions) to analyze a problem or issue of importance to a region of the Western Hemisphere.
G1.3	Geographical Understanding
	Use geographic themes, knowledge about processes and concepts to study the Earth. The nature and uses of geography as a discipline and the spatial
	perspective require that students observe, interpret, assess, and apply geographic information and skills. The uses of the subject and content of
	geography are essential in the development of geographical understanding. A spatial perspective enables student to observe, describe, and analyze the
5 6121	organizations of people, places, and environments at different scales and is central to geographic literacy.
5-G1.3.1	Use the fundamental themes of geography (location, place, human-environment interaction, movement, and region) to describe regions or places on
5-G1.3.2	earth. Explain the locations and distributions of physical and human characteristics of Earth by using knowledge of spatial patterns.
5– G1.3.2 5– G1.3.3	Explain the locations and distributions of physical and numan characteristics of Earth by using knowledge of spatial patterns. Explain the different ways in which places are connected and how those connections demonstrate interdependence and accessibility.
G2	Places and Regions
G2	Describe the cultural groups and diversities among people that are rooted in particular places and in human constructs called regions. Analyze the
	physical and human characteristics of places and regions.
G2.1	Physical Characteristics of Place Physical Characteristics of Place
G2.1	Describe the physical characteristics of places.
5- G2.1.1	Describe the landform features and the climate of the region within the Western or Eastern Hemispheres that is under study.
5– G2.1.1 5– G2.1.2	Account for topographic and human spatial patterns (where people live) associated with tectonic plates such as volcanoes, earthquakes, settlements
J- G2.1.2	(Ring of Fire, recent volcanic and seismic events, settlements in proximity to natural hazards in the Western Hemisphere) by using information from
	GIS, remote sensing, and the World Wide Web.
G2.2	Human Characteristics of Place
G2.2	Human Characteristics VI 1 lace

	Describe the human characteristics of places.
5- G2.2.1	Describe the human characteristics of the region under study (including languages, religion, economic system, governmental system, cultural
	traditions).
5- G2.2.2	Explain how communities are affected positively or negatively by changes in technology (e.g., Canada with regard to mining, forestry, hydroelectric
	power generation, agriculture, snowmobiles, cell phones, air travel).
5- G2.2.3	Analyze how culture and experience influence people's perception of places and regions (e.g., the Caribbean Region that presently displays enduring
	impacts of different immigrant groups – Africans, South Asians, Europeans – and the differing contemporary points of view about the region displayed
	by islanders and tourists).
G3	Physical Systems
	Describe the physical processes that shape the Earth's surface which, along with plants and animals, are the basis for both sustaining and modifying
	ecosystems. Identify and analyze the patterns and characteristics of the major ecosystems on Earth.
G3.1	Physical Processes
	Describe the physical processes that shape the patterns of the Earth's surface.
5– G3.1.1	Construct and analyze climate graphs for two locations at different latitudes and elevations in the region answering geographic questions and making
	predictions based on patterns. (e.g., compare and contrast Buenos Aires and La Paz; Mexico City and Guatemala City; Edmonton and Toronto).
G3.2	Ecosystems
	Describe the characteristics and spatial distribution of ecosystems on the Earth's surface.
5– G3.2.1	Explain how and why ecosystems differ in relationship to the differences in latitude, elevation, and human activities (e.g., South America's location
	relative to the equator, effects of elevations on temperature and growing season, proximity to bodies of water and the effects on temperature and
7 6000	rainfall, effects of annual flooding on vegetation along river flood plains such as the Amazon).
5- G3.2.2	Identify ecosystems and explain why some are more attractive for humans to use than are others (e.g., mid-latitude forest in North America, high
C/4	latitude of Peru, tropical forests in Honduras, fish or marine vegetation in coastal zones).
G4	Human Systems
	Explain that human activities may be seen on Earth's surface. Human systems include the way people divide the land, decide where to live, develop
G4.1	communities that are part of the larger cultural mosaic, and engage in the cultural diffusion of ideas and products within and among groups.
G4.1	Cultural Mosaic Describe the characteristics distribution and complexity of Fouth's cultural mosaic
5- G4.1.1	Describe the characteristics, distribution and complexity of Earth's cultural mosaic. Identify and explain examples of cultural diffusion within the Americas (e.g., baseball, soccer, music, architecture, television, languages, health care,
J- 04.1.1	Internet, consumer brands, currency, restaurants, international migration, and Catholic and other religions).
G4.2	Technology Patterns and Networks
04.2	Describe how technology creates patterns and networks that connect people, products, and ideas.
5- G4.2.1	List and describe the advantages and disadvantages of different technologies used to move people, products, and ideas throughout the world (e.g., call
3 04.2.1	centers in the Eastern Hemisphere that service the Western Hemisphere; the United States and Canada as hubs for the Internet; transport of people and
	perishable products; and the spread of individuals' ideas as voice and image messages on electronic networks such as the Internet).
G4.3	Patterns of Human Settlement
	Describe patterns, processes, and functions of human settlement.
5- G4.3.1	Identify places in the Western Hemisphere that have been modified to become suitable for settlement by describing the modifications that were
	necessary (e.g., Vancouver in Canada; irrigated agriculture; or clearing of forests for farmland).

5- G4.3.2	Describe patterns of settlement by using historical and modern maps (e.g., coastal and river cities and towns in the past and present, locations of
3- 04.3.2	megacities – modern cities over 5 million, such as Mexico City, and patterns of agricultural settlements in South and North America).
G4.4	Forces of Cooperation and Conflict
G4.4	Explain how forces of conflict and cooperation among people influence the division of the Earth's surface and its resources.
5- G4.4.1	Identify factors that contribute to conflict and cooperation between and among cultural groups (control/use of natural resources, power, wealth, and
3- 04.4.1	cultural diversity).
5- G4.4.2	Describe the cultural clash of First Peoples, the French and English in Canada long ago, and the establishment of Nunavut in 1999.
5- G4.4.3	Describe the cultural conflict between various religious groups.
G5	Environment and Society
	Explain that the physical environment is modified by human activities, which are influenced by the ways in which human societies value and use
	Earth's natural resources, and by Earth's physical features and processes. Explain how human action modifies the physical environment and how
	physical systems affect human systems.
G5.1	Humans and the Environment
	Describe how human actions modify the environment.
5- G5.1.1	Describe the environmental effects of human action on the atmosphere (air), biosphere (people, animals, and plants), lithosphere (soil), and hydrosphere
	(water) (e.g., changes in the tropical forest environments in Brazil, Peru, and Costa Rica).
5-G5.1.2	Describe how variations in technology affect human modifications of the landscape (e.g., clearing forests for agricultural land in South America, fishing
	in the Grand Banks of the Atlantic, expansion of cities in South America, hydroelectric developments in Canada, Brazil and Chile, and mining in
	Kentucky and West Virginia).
5- G5.1.3	Identify the ways in which human-induced changes in the physical environment in one place can cause changes in other places (e.g., cutting forests in
	one region may result in river basin flooding elsewhere; building a dam floods land upstream and may permit irrigation in another region).
G5.2	Physical and Human Systems
	Describe how physical and human systems shape patterns on the Earth's surface.
5- G5.2.1	Describe the effects that a change in the physical environment could have on human activities and the choices people would have to make in adjusting
	to the change (e.g., drought in northern Mexico, disappearance of forest vegetation in the Amazon, natural hazards and disasters from volcanic
	eruptions in Central America and the Caribbean and earthquakes in Mexico City and Colombia).
G6	Global Issues Past and Present
	Throughout the school year the students are introduced to topics that address global issues that integrate time and place. Included are capstone projects
	that entail the investigation of historical and contemporary global issues that have significance for the student and are clearly linked to the world outside
	the classroom. The topics and issues are developed as capstone projects within units and at the end of the course. Regular experiences with those topics
	and issues are necessary during each grade in order to build the background students will require to complete in-depth capstone projects.
G6.1	Global Topic Investigation and Issue Analysis
	Capstone projects require the student to use geography, history, economics, and government to inquire about major contemporary and historical issues
	and events linked to the world outside the classroom. The core disciplines are used to interpret the past and plan for the future. During the school year
	the students will complete a capstone project.
	One Capstone Project is required; you may use either Option 1 or Option 2.
5-G6.1.1	Demonstrate knowledge of a contemporary investigation by conducting research on contemporary global topics and issues, compose persuasive essays,
	and develop a plan for action.

Option1	Suggested Contemporary Investigation Topics
Optioni	Global Climate Change – Investigate the impact of global climate change and describe the significance for human/environment relationships.
	Globalization – Investigate the significance of globalization and describe its impact on international economic and political relationships.
	Migration – Investigate issues arising from international movement of people and the economic, political, and cultural consequences.
	Human-Environmental Interactions – Investigate how policies from the past and their implementation have had positive or negative consequences for
	the environment in the future.
	Natural Disasters – Investigate the significance of natural disasters and describe the effects on human and physical systems, and the economy, and the
	responsibilities of government.
	Impact of Technology on Human Interaction-Investigate the impact of technological change and describe the significance for human and global
	interaction.
5- G6.1.2	Demonstrate knowledge of Ancient World History Eras by conducting research on global topics and issues, composing persuasive essays, and
Option 2	developing a plan for action.
	Suggested Ancient World History Investigation Topics
	W1 Era 1
	Population Growth and Resources – Investigate how population growth affects resource availability.
	Migration – Investigate the significance of migrations of peoples and the resulting benefits and challenges.
	W2 Era 2
	Sustainable Agriculture – Investigate the significance of sustainable agriculture and its role in helping societies produce enough food for people.
	W3 Era 3
	Development – Investigate economic effects on development in a region and its ecosystems and societies.
Civics and C	<u>Government</u>
C1	Purposes of Government
	Analyze how people identify, organize, and accomplish the purposes of government.
C1.1	Nature of Civic Life, Politics, and Government
	Describe Civic Life, Politics, and Government and explain their relationships.
5-C1.1.1	Analyze competing ideas about the purposes government should serve in a democracy and in a dictatorship (e.g., protecting individual rights,
	promoting the common good, providing economic security, molding the character of citizens, or promoting a particular religion).
C2	Structure and Functions of Government
	Describe the major activities of government, including making and enforcing laws, providing services and benefits to individuals and groups, assigning
	individual and collective responsibilities, generating revenue, and providing national security.
C2.1	Characteristics of Nation-States
	Describe the characteristics of nation-states and how they may interact.
5- C2.6.1	Define the characteristics of a nation-state (a specific territory, clearly defined boundaries, citizens, and jurisdiction over people who reside there, laws,
	and government), and how Western Hemisphere nations interact.
5- C2.6.2	Compare and contrast a military dictatorship such as Cuba, a presidential system of representative democracy such as the United States, and a
	parliamentary system of representative democracy such as Canada.
С3	Relationship of United States to Other Nations and World Affairs

	Explain that nations interact with one another through trade, diplomacy, treaties and agreements, humanitarian aid, economic sanctions and
	incentives, and military force, and threat of force.
C4.3	Conflict and Cooperation Between and Among Nations
	Explain the various ways that nations interact both positively and negatively.
5- C4.3.1	Explain the geopolitical relationships between countries (e.g., petroleum and arms purchases in Venezuela and Ecuador; foreign aid for health care in Nicaragua).
5- C4.3.2	Explain the challenges to governments and the cooperation needed to address international issues in the Western Hemisphere (e.g., migration and human rights).
5- C4.3.3	Give examples of how countries work together for mutual benefits through international organizations (e.g. North American Free Trade Agreement (NAFTA), Organization of American States (OAS), and United Nations (UN)).
E1	The Market Economy
	Describe the market economy in terms of the relevance of limited resources, how individuals and institutions make and evaluate decisions, the role of incentives, how buyers and sellers interact to create markets, how markets allocate resources, and the economic role of government in a market economy.
E1.1	Individual, Business, and Government Choices
	Describe how individuals, businesses and government make economic decisions when confronting scarcity in the market economy.
5-E1.1.1	Explain how incentives vary in different economic systems (e.g. acquiring money, profit, goods; wanting to avoid loss in position in society, job placement).
E2	The National Economy
	Use economic concepts, terminology, and data to identify and describe how a national economy functions. Study the role of government as a provider
	of goods and services within a national economy.
E2.1	Role of Government
	Describe how national governments make decisions that affect the national economy
5- E2.1.1	Describe the impact of governmental policy (sanctions, tariffs, treaties) on that country and on other countries that use its resources.
E3	International Economy
	Analyze reasons for individuals and businesses to specialize and trade; why individuals and businesses trade across international borders; comparisons of the benefits and costs of specialization that result in trade for consumers, producers, and governments.
E3.1	Economic Interdependence
	Describe patterns and networks of economic interdependence, including trade.
5- E3.1.1	Use charts and graphs to compare imports and exports of different countries in the Western Hemisphere and make generalizations about patterns of economic interdependence.
5-E3.1.2	Demonstrate the cycle of the flow of materials, labor, and capital by producing a diagram or map that shows movement of a consumer product from
	where it was manufactured to where it was sold.
5– E3.1.3	Explain how communications innovations have affected economic interactions and where and how people work (e.g., internet-based home offices, international work teams, and international companies).
E3.2	Economic Systems
	Describe how societies organize to allocate resources to produce and distribute goods and services.
5-E3.2.1	Explain and compare how economic systems (traditional, command, and market) answer four basic questions: What should be produced? How will it

	be produced? How will it be distributed? Who will receive the benefits of production? (e.g., compare United States and Cuba, or Venezuela and
	Jamaica.)
Public Disco	ourse, Decision Making, and Citizen Involvement
P1.1	Identifying and Analyzing Issues, Decision Making, Persuasive Communication About a Public Issue, and Citizen Involvement
5-P1.1.1	Demonstrate knowledge of how to clearly state an issue or public policy as a question, then trace the origins of the issue, analyze various perspectives,
	and generate and evaluate alternative resolutions. Deeply examine policy issues in group discussions and debates to make reasoned and informed
	decisions. Write persuasive/argumentative essays expressing and justifying decisions on public policy issues. Plan and conduct activities intended to
	advance views on matters of public policy, report the results, and evaluate effectiveness.
	• Identify public policy issues related to global topics and issues studied.
	• Clearly state the issue as a question of public policy orally or in written form.
	• Use inquiry methods to acquire content knowledge and appropriate data about the issue.
	• Identify the causes and consequences and analyze the impact, both positive and negative.
	• Share and discuss findings of research and issue analysis in group discussions and debates.
	• Compose a persuasive essay justifying the position with a reasoned argument.
	• Develop an action plan to address or inform others about the issue at the local to global scales.
P1.2	Citizen Involvement
	Act constructively to further the public good.
6 – P1.2.1	Demonstrate knowledge of how, when, and where individuals would plan and conduct activities intended to advance views in matters of public policy,
	report the results, and evaluate effectiveness.
6 – P1.2.2	Engage in activities intended to contribute to solving a national or international problem studied.
6 – P1.2.3	Participate in projects to help or inform others (e.g., Catholic service learning projects to promote social justice).