Whitehall K-12 Social Studies Curriculum

Whitehall School District #4-47-2

Revised 2005

Benchmarks K-12

Table of Contents

K-7 Social Studies Curriculum	3-12
K-7 Benchmarks	13-23
8-12 Social Studies Curriculum	24-31
8-12 Benchmarks	32-42

Key for Social Studies Curriculum

I = Introduce

D = Develop

M = Master

Kindergarten Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Make pictorial representations of our community. I
 - B. Will be given the opportunity to look at and use maps and globes. I
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Will develop reasonable ways of dealing with conflict including empathy, impulse control, problem solving and anger management. I
 - B. Will use skills and strategies to solve group problems. I
- 3. Content Standard 3- Students apply geographic knowledge of skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Realize where they live including home, community, state and country. I
 - B. Determine the earth is round and made of land and water. I
 - C. Discuss cause and effects of various natural disasters. I
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Recognize days, weeks, and months of the year. I
 - B. Will recognize past and present using various resources (i.e. fossils, photographs, stories). I
 - C. Will identify seasons. I
 - D. Recognize the importance of learning about the cultures from which families come. I
- 5. Content Standard 5- Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Determine the difference between needs and wants. I
 - B. Identify goods and services from community and state. I
 - C. Expose students to conservation practices. I
 - D. Discuss various methods of transportation. I
- 6. Content Standards 6- Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Recognize that every family is unique. I
 - B. Recognize that families have different traditions and these traditions are part of their family I
 - C. Expose students to Native American culture. I

First Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Use maps and globes to process information about where they live. **D**
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Will develop reasonable ways of dealing with conflict including empathy, impulse control, problem solving and anger management. I
 - B. Will use skills and strategies to solve group problems. I
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Realize where they live including home, community, state and country. I
 - B. Determine the earth is round and made of land and water. **D**
 - C. Improve their basic map skills such as understanding hemispheres, four oceans, seven continents and the equator. **I/D**
 - D. Discuss cause and effect of various natural disasters. **D**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Recognize days, weeks, months of the year (calendar is organized) **D**
 - B. Will identify seasons. **D**
 - C. Apply social studies to interpret past, present and future using various resources (i.e. fossils, photographs and stories). **D**
 - D. Recognize the importance of learning about the culture from which families come. **D**
- 5. Content Standard 5 Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Determine the differences between needs and wants. **D**
 - B. Identify goods and services from community and state. **D**
 - C. Expose students to conservation practices. **D**
 - D. Distinguish between producers and consumers. I
 - E. Discuss various methods of transportation. **D**
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Recognize every family is unique. **D**
 - B. Recognize that families have different traditions and that traditions are part of their family history. **D**
 - C. Identify Native Americans and their culture. **D**

Second Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Use maps and other geographic representations to process and report information about where we live. **D**
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Develop reasonable ways of dealing with conflict including empathy, impulses control, problem solving and anger management. **D**
 - B. Use skills and strategies to solve group problems. **D**
 - C. Recognize the parts of local, state and national governments. I
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Realize where they live including home, community, state, country, and continent. **D**
 - B. Identify regions to interpret earth's complexity using a compass rose and map keys. **D**
 - C. Determine the earth is round and made of land and water. **D**
 - D. Discuss cause and effect of various natural disasters. **D**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Recognize how a calendar is organized. **D**
 - B. Apply social studies to interpret the present, past and future using a variety of resources. **D**
 - C. Recognize the importance of learning about the cultures from which families come. **D**
- 5. Content Standard 5 Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Analyze the concepts of working to earn money to provide for needs and wants. **D**
 - B. Identify goods and services of community and state. **D**
 - C. Distinguish between producers and consumers. **D**
 - D. Expose students to conservation practices. **D**
 - E. Discuss various methods of transportation. **D**

- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Recognize families share different traditions and traditions are part of family history. **D**

 - B. Identify Native Americans. DC. Recognize families are unique. D

Third Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Use maps and other geographic representations to process and report information about where we live. **I/D**
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Recognize citizens' responsibilities to the community. **D**
 - B. Learn about early foundations of and leaders of the new government. **D**
 - C. Understand community government. **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Explore community groups, meeting places, jobs, and services. **D**
 - B. Identify earth's complexity using a compass rose and map keys. **D**
 - C. Discuss land formations. **D**
 - D. Introduce the five themes of geography as region, human interactions, environment interactions, place and locations. **I**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Interpret and solve problems relating to calendars, maps, graphs, and timelines. **D**
 - B. Create and represent simple dates. **D**
- 5. Content Standard 5 Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Discuss and relate to current events. **D**
 - B. Identify meeting places, jobs, and services. **D**
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Investigate colonial life. I/D
 - B. Recognize families share different traditions. **D**

Fourth Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Learn how to use maps and other geographic representations, tools and technologies to acquire, process and report information from a spatial perspective. **D**
 - B. Create maps of the community including the following elements: compass rose, title, symbols, map key, map scale and locator. **D**
 - C. Nominate and vote for classroom officers and hold debates before elections. I
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Compare the branches of the U.S. governments. **D**
 - B. Describe the rights and responsibilities of U.S. citizens under the Constitution. I
 - C. Realize that voting is decision-making skill and that making decisions helps identify and meet goals. **I**
 - D. Recognize symbols that welcome immigrants to the U.S. I
 - E. Compare the responsibilities of mayor, governor and president. **D**
 - F. Analyze the impact of cars on the American economy and way of live. I
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Identify the five themes of geography as region, human interactions, environment interactions, place and location. $\bf D$
 - B. Understand how climate affects the people living in various regions. **D**
 - C. Differentiate between political, historical landforms, physical and elevation maps. **I/D**
 - D. Understand the concept of scale. **D**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Identify past and present Native American groups. **D**
 - B. Read and interpret time lines to trace events in the Thirteen Colonies. I
 - C. Identify Martin Luther King, Rosa Parks contributions to civil rights. I
 - D. Understand Custer's role in the Battle of Little Bighorn. I
 - E. Identify the importance of the railroad on western movement. I

- 5. Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Describe our economy under the free enterprise systems. I/D
 - B. Identify key parts of the U.S. economy. I/D
 - C. Learn how economics are related between U.S. regions. I
 - D. Discuss natural resources and industry of U.S. regions. I
 - E. Analyze the impact of agribusiness on family farms. **D**
 - F. Realize technological changes in farming methods. I
- 6. Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Define and understand the importance of culture and customs. **D**
 - B. Discuss the growth of U.S. population through immigration and slavery. I
 - C. Understand the importance of separate and shared heritages. **D**
 - D. Discuss the role of Rosa Parks in the Civil Rights Movement. I
 - E. Describe the role of Crazy Horse and Sequoyah. I

Fifth Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Will explore and develop the Progression of Montana history. I
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Explore and develop the French and Indian War, new laws anger the colonists, Protests in Boston, Lexington and Concord, Americans fight for freedom. **D**
 - B. Develop the government of the United States **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Explore and develop continents, hemispheres, and latitude and longitude
 - B. Western settlement. I/D
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Explore and develop these various topics:
 - i. Develop time lines showing the progression of American History. D
- 5. Content Standard 5- Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Explore and develop these various topics:
 - i. Importance of the Industrial Revolution. I/D
 - ii. Reconstruction of the South
 - iii. New Technology, New Inventions
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Explore and develop the colonization of North America. I
 - i. Early Voyagers
 - ii. Spanish Explorers
 - iii. Spanish Settlements
 - iv. English Explorers
 - v. French Explores
 - vi. Early colonists
 - B. Explore the Louisiana Purchase and Jefferson's plan for exploration including the Lewis and Clark Expedition.

Sixth Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Explore and develop the War of 1812 to WWII. I
 - B. Explore world cultures of Egypt, Rome, China. I
 - i. Expansion and change
 - ii. Slavery and emancipation
 - iii. Immigration and industry
 - iv. WWI and WWII
 - v. Canada and Latin America
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Explore the Civil Right Movement, a Decade of Change, the Cold War Era, and preparing for a new century. **I**
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Explore, recognize, and develop countries of the Western Hemisphere (Canada and Latin America) **D**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Explore, identify and demonstrate Immigration and Industry, Rails Across America, Life on the Range, Homesteading on the Plains, The Plain Wars, and make time lines. **I**
- 5. Content Standard 5- Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Explore and develop Industry Changes the Country such as the rise of business, the growing cities, the United States expands, and the world of Theodore Roosevelt. **I**
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Explore WWI, the roaring twenties, the Great Depression, WWII, and the Cold War. **I**

Seventh Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Locate major cities and counties and highways. **D**
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. The ancestry of Indians in MT. I
 - B. The Indian reservations and location in MT. I
 - C. The potential for resources throughout MT. **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Identify the mountains, rivers, and physical characteristics of the state.
 - i. Use Montana maps **D**
 - ii. Learn to read highway maps I
 - iii. Learn the importance of waterways and passes **D**
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Name the motives for the Lewis and Clark Expedition, their route through Montana, major event and accomplishments. **M**
 - B. Know other early explorers and analyze their impact of the state. I
 - C. Understand the importance of missionaries and missions.
 - i. Influence of missionaries on Indian tribes. **D**
 - ii. Establishment of first white settlements. **D**
 - D. Know the location of major gold strikes and the effects of gold discovery upon settlement, transportation, and lawlessness. **I**
 - E. Major players in the War of the Copper Kings. I
 - F. Understand the impact of gold discoveries on Native Americans. Learn about Native American cultures. **I**
- 5. Content Standard 5- Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Will recognize the contributions of the mining, timber, and agricultural industries in the state. **I**
- 6. Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Understand motive, incentives and impact of the fur trade in MT. I

Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.

Benchmarks

End of Kindergarten	End of Grade 1	End of Grade 2	End of Grade 3
1. Identify maps and globes.	1. Apply knowledge of maps and globes to acquire information.	Apply knowledge of maps and globes to acquire and report information	 Recognize the important ideas. Evaluate information quality (e.g., fact or fiction, relevance).

End of Grade 4	End of Grade 5	End of Grade 6	End of Grade 7
1. Identify and practice the steps of an inquiry process (i.e., identify question or problem, locate and evaluate potential resources, gather and synthesize information, create a new product, and evaluate product and process). 2. Evaluate information quality (e.g., accuracy, relevance, fact or fiction). 3. Use information to support statements and practice basic group decision-making strategies in real world situations (e.g., class elections, playground and classroom rules, recycling projects, school stores).	1. Explain the history culture and current status of the Native American tribes in the United States and Montana. 2. Identify and describe important people who impacted Montana history.	1. Identify and practice the steps of an inquiry process (i.e., identify question or problem). 2. Evaluate information quality (i.e., accuracy of information according to the source). 3. Use information to support statements on both sides of issues.	Identify the physical characteristics of Montana. Identify major cities and resources in Montana.

Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.

Benchmarks

End of	Kindergarten	End of Grade 1	E	End of Grade 2		End of Grade 3
2. Rec	ntify individual c responsibility. ognize factors cause conflict resolution.	Identify individual civic responsibility. Recognize factors that cause conflict and resolution.	 2. 3. 	Identify individual civic responsibility. Recognize factors that cause conflict and resolution. Identify parts of the government.	 2. 3. 4. 5. 	Recognize citizens' responsibilities to the community. Identify community leaders who make a difference. Identify the basic functions of state and local governments. Understand why all communities have governments and laws. Discuss the need for law enforcement.

	End of Grade 4	Б	nd of Grade 5		End of Grade 6	ĺ	End of Grade 7
	Elia of Grade 4	Е	and of Grade 3		End of Grade o		End of Grade /
2.	Explain the purpose and various levels of government. Recognize local, state, tribal and federal governments and identify representative leaders at these levels (e.g., mayor,		Explain the purpose and various levels of government. Recognize state, federal governments and identify representative leaders at these	2.	Explain the purpose and need for change in regard to equality. Identify the major responsibilities of local, state, tribal and federal government. Explain how	 2. 3. 	Identify the process of Montana government and key elected officials. Identify what the government provides for Montanans. Identify major players in the war of the Copper Kings.
3.	governor, chairperson, president). Identify the major responsibilities of local, state, tribal and federal government.	3.	levels. Identify and explain the Individuals responsibilities to their local, state, and federal	٥.	governments provide for needs and wants of people by establishing order and security and managing conflict.		the copper Kings.
4.	Explain how governments provide for needs and wants of people by establishing order	4.	governments. Describe factors that cause conflict and contribute to				

	and security and		cooperation
	managing conflict.		among
5.	Identify and explain		individuals and
	the individual's		groups.
	responsibilities to	5.	Recognize that
	family, peers and the		people view and
	community,		report historical
	including the need		events
	for civility, respect		differently.
	for diversity and the		·
	rights of others.		
6.	Describe factors that		
	cause conflict and		
	contribute to		
	cooperation among		
	individuals and		
	groups (e.g.,		
	playground issues,		
	misunderstandings,		
	listening skills,		
	taking turns).		
7.	Explore the role of		
	technology in		
	communications,		
	transportation,		
	information		
	processing or other		
	areas as it		
	contributes to or		
	helps resolve		
	problems.		

Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).

Benchmarks

End of Kindergarten	End of Grade 1	End of Grade 2	End of Grade 3
1. Identify physical processes and how they shape the Earth's surface. 2. Compare and contrast regions of our Earth.	1. Identify physical processes and how they shape the Earth's surface. 2. Compare and contrast regions of our Earth. 3. Identify physical features of landforms.	1. Identify physical processes and how they shape the Earth's surface. 2. Compare and contrast regions of our Earth. 3. Identify physical features of landforms.	 Define the term community. Identify characteristics that communities have in common. Compare and contrast the local community with other communities. Understand how a community's past can live on in the present. Analyze urban, suburban and rural communities. Describe the five themes of geography. Interpret bar graphs and line graphs. Read a time line to understand the order of historical events. Interpret maps using compass rose, key and scale.

End of Grade 4	End of Grade 5	End of Grade 6	End of Grade 7
 Identify and use various representations of the Earth (e.g., maps, globes, photographs, latitude and longitude, scale). Locate on a map or globe physical features (e.g., continents, oceans, mountain ranges, land forms) natural 	1. Identify and use various representation of the Earth (e.g., maps, globes, photographs, latitude, longitude, scale). 2. Locate on a map or globe physical features (e.g.,	Identify and use various representations of the Earth (e.g., maps, globes, photographs, latitude and longitude scales). Locate on a map or globe physical features and human features. Describe and illustrate ways in	Locate on map physical features (mountains, rivers, dams, lakes, state parks, national parks, bordering states). Identify regions of ranching, mining and timber industry.

		1	_		
	features (e.g., flora,	continents,		which people	
	fauna) and human	oceans,		interact with their	
	features (e.g., cities,	mountain		physical	
	states, national	ranges, land		environment.	
	borders).	forms, natural	4.	Use appropriate	
3.	Describe and	and human		resources to gather	
.	illustrate ways in	features.		information about	
	which people	3. Describe how		the countries of	
	interact with their	human		the world.	
			_		
	physical	movement and	3.	Describe and	
	environment (e.g.,	settlement		compare the ways	
	land use, location of	patterns reflect		in which people	
	communities,	the wants and		indifferent regions	
	methods of	needs of diverse		of the world	
	construction, design	cultures.		interact with their	
	of shelters).			physical	
4.	Describe how			environment.	
	human movement				
	and settlement				
	patterns reflect the				
	wants and needs of				
	diverse cultures.				
5.	Use appropriate				
	geographic				
	resources (e.g.,				
	atlases, databases,				
	charts, grid systems,				
	technology, graphs,				
	maps) to gather				
	information about				
	local communities,				
	reservations,				
	Montana, the United				
	States, and the				
	world.				
6.	Identify and				
	distinguish between				
	physical system				
	changes (e.g.,				
	seasons, climate,				
	weather, water				
	cycle, natural				
	disasters) and				
	describe the social				
	and economic				
	effects of these				
	changes.				
7.	Describe and				
	compare the ways in				
	which people in				
	different regions of				
	the world interact				
	with their physical				
	environments.				
	CHVII OHHIEHUS.		1		

Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.

Benchmarks

End of Kindergarten	End of Grade 1	End of Grade 2	End of Grade 3
Identify the Earth's regions as it was, and is, and will be. Identify famous people and holidays in history.	Identify the Earth's regions as it was, and is, and will be. Identify famous people and holidays in history.	 Identify the Earth's regions as it was, and is, and will be. Identify famous people and holidays in history. 	Understand what a colony is. Investigate colonial life in Jamestown. Learn about the original 13 colonies that became our first states.

1. Identify and use various sources of information (e.g., artifacts, diaries, photographies, paintings, paintings,	d of Grade 6 End of Grade 7 lentify and use arious sources of formation to evelop an aderstanding of e past. End of Grade 7 I. Identify the contributions of the mining, timber and agriculture industries in Montana. 2. Identify how new technologies have
various sources of information (e.g., artifacts, diaries, photographs, charts, biographies, paintings, various twarious to timelines to select, organize and sequence information the describing eras to the various various timelines to select, organize and sequence information the various variou	contributions of the mining, timber and agriculture industries in Montana. 2. Identify how new
to develop an understanding of the past. 2. Use a timeline to select, organize, and sequence information describing eras in history. 3. Examine biographies, stories, narratives, and folk tales to understand the lives of ordinary 2. Identify and use various sources of information to develop and understanding of the past. 3. Examine various sources of information to develop and understanding of the past. 3. Examine various sources of information to develop and understanding of the past. 3. Examine various sources of information to develop and understanding of the past. 3. Examine various sources of information to develop and understanding of the past.	ographies, ories, narratives understand the ves of ordinary and extraordinary cople, place them time and ontext. Explain the story, culture and effect of estern expansion in American dian Tribes in fontana and the S.

	events.		
4.	Identify and describe		
	famous people,		
	important		
	democratic values		
	(e.g., democracy,		
	freedom, justice)		
	symbols (e.g.,		
	Montana and U.S.		
	flags, state flower)		
	and holidays, in the		
	history of Montana,		
	American Indian		
	tribes, and the		
	United States.		
5.	Identify and		
	illustrate how		
	technologies have		
	impacted the course		
	of history (e.g.,		
	energy,		
	transportation,		
	communications).		
6.	Recognize that		
	people view and		
	report historical		
	events differently.		
7.	Explain the history,		
	culture, and current		
	status of the		
	American Indian		
	tribes in Montana		
	and the United		
	States.		

Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.

Benchmarks

End of Kindergarten	End of Grade 1	End of Grade 2	End of Grade 3
Understand the difference between needs and wants as they apply to goods and services. Compare and contrast distribution systems	 Understand the difference between needs and wants as they apply to goods and services. Compare and contrast distribution systems 	Understand the difference between needs and wants as they apply to goods and services. Compare and contrast distribution systems	1. Understand the difference between needs and wants as they apply to goods and services. 2. Compare and contrast distribution systems. 3. Discuss and relate principles of production, distribution, exchange, and consumptions as they relate to current events.

	End of Grade 4	End of Grade 5	End of Grade 6		End of Grade 7
1.	Give examples of needs and wants; scarcity and choice (e.g., budgeting of allowance, trading cards). Identify basic economic concepts (e.g., supply and	1. Identify basic economic concepts (e.g., supply and demand) 2. Identify and describe examples in which science	Give examples of needs and wants; scarcity and choice. Identify basic economic concepts that explain events and issues in the	1. 2.	Identify goods and services in Montana. Identify and contrast differences between private and public good and services.
3.	demand, price) that explain events and issues in the community. Distinguish between private goods and services (e.g., family car or local restaurant) and public goods and services (e.g., interstate highway system or U.S. Postal Service).	and technology have affected economic conditions.	community. 3. Distinguish between private goods and services and public goods and services. 4. Identify and describe examples in which science and technology have affected economic conditions.		

4.	Describe how		
	personal economic		
	decisions, (e.g.,		
	deciding what to		
	buy, what to recycle,		
	how much to		
	contribute to people		
	in need) affect the		
	lives of people in		
	Montana, United		
	States, and the		
	world.		
5.	Explain the roles of		
	money, banking, and		
	savings in everyday		
	life.		
6.	Identify and describe		
	examples in which		
	science and		
	technology have		
	affected economic		
	conditions (e.g.,		
	assembly line,		
	robotics, internet,		
	media advertising).		

Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.

Benchmarks

End of Kindergarten	End of Grade 1	End of Grade 2		End of Grade 3
Identify various cultural groups and family groups.	Identify various cultural groups and family groups.	Identify various cultural groups and family groups.	1.	Identify various cultural groups and family groups.

	End of Grada 1	End of Grada 5	End of Crodo 6	ī	End of Grada 7
 3. 	Identify the ways groups (e.g., families, faith communities, schools, social organizations, sports) meet human needs and concerns (e.g., belonging, self worth, personal safety) and contribute to personal identity. Describe ways in which expressions of culture influence people (e.g., language, spirituality, stories, folktales, music, art, dance). Identify and describe ways families, groups, tribes and communities influence the individual's daily life and personal	1. Describe how migration of colonists to America brought different cultures. 2. Identify how the influence of different cultures has impacted our lives in the United States.	End of Grade 6 1. Give examples of needs and wants; scarcity and choice. 2. Identify basic economic concepts that explain events and issues in the community. 3. Distinguish between private goods and services and public goods and services and public goods in which science and technology have affected economic conditions.	1. 1 2. 1	End of Grade 7 Identify characteristics of Montana Native Americans. Identify struggles of Native Americans.
4.	choices. Identify characteristics of American Indian tribes and other cultural groups in				

	Montana.		
5.	Identify examples of		
	individual struggles		
	and their influence		
	and contributions		
	(e.g., Sitting Bull,		
	Louis Riel, Chief		
	Plenty Coups,		
	Evelyn Cameron,		
	Helen Keller,		
	Mohandas Gandhi,		
	Rosa Parks).		
6.	Identify roles in		
	group situations		
	(e.g., student, family		
	member, peer		
	member).		

Eight Grade Social Studies

- 1. Content Standard 1- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Examine the lives of early Native Americans. **D**
 - B. European explorer hardships and why they came to America. **D**
- 2. Content Standard 2- Students analyze how people create and change structures of power, authority and governance to understand the operation of government and demonstrate civic responsibility.
 - A. Understanding a global picture of the U.S. I
 - B. To interpret concepts of Civics. **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. The steps to America's Freedom (Revolutionary War) I
 - B. Develop an understanding of the process of developing government. I
- 4. Content Standard 4- Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Describe the hardships of European explorers when they came to America.
 - i. Columbus reaches America b. Balboa sights the Pacific Ocean c. Conquistadors d. Cabot explores America e. Jamestown founded f. latter colonial settlements D
 - B. Be able to identify Thomas Jefferson's contributions to the development of the U.S. before and during his presidency. In addition, be able to describe his relations with other nations. 3. Be able to describe the relevance and effects of the War of 1812.
 - i. Conflicts along the frontier between settlers and Indians b. what was the feeling of how the people in different sections in the U.S. felt about the war c. the importance of major battles d. evaluate the results of the war **D**
 - C. Describe Lincoln's plan for reconstruction including physical and economic solutions. **I**
 - D. Describe industrial and technical growth in the U.S. between 1800 and 1900. In addition describe the political development of the U.S. during that time period.
 - i. Organized labor movement I
 - E. Recognize Woodrow Wilson's presidency and his role in world affairs. I
 - F. Describe the causes and effects of the Great Depression. Compare Hoover's and Roosevelt's strategies for ending the depression. I

- 5. Content Standard 5- Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Learn about the Industrial Revolution I
 - B. Understand the developments in new technologies that improved the quality of life for many. **D**
 - C. Understand the impotence of global trade. **D**
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Understand the causes of the Civil War. I
 - i. Slave states vs. free states
 - B. Slavery and the South. **D**
 - C. Understand the treatment of Native Americans. **D**
 - D. Identify roles throughout US History up to today. I

Ninth Grade World History

- 1. <u>Content Standard 1</u>- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Compare the past to the present **D**
 - B. Analyze past mistakes **D**
 - C. Understand the beginning of modern day technology **D**
 - D. Understand the origins of cultures and civilizations **D**
 - E. Understand the origins of modern day religions **D**
- 2. <u>Content Standard 2</u>- Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Analyze how the power of governments are acquired, justified and used **D**
 - B. Introduce different types of government systems **D**
 - C. Analyze the laws and policies of ancient societies **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills
 - A. Describe and compare the techniques by which ancient peoples used the land available to them. **D**
 - B. Analyze the shift in the way early peoples led their lives **D**
 - C. Look at how and why ancient peoples moved to different locations **D**
- 4. <u>Content Standard 4</u>- Students demonstrate and understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Analyze how cultures, historical events, periods and patterns of change influence each other. **D**
 - B. Study the impact of the past on the present and future **D**
- 5. <u>Content Standard 5</u>- Students make informed decisions based on an understanding of the economic principals of production, distribution, exchange, and consumption.
 - A. Identify the concept of Cultural Diffusion **D**
 - B. Describe the evolution of economic systems **D**
 - C. Analyze how job specification led to civilization **D**
- 6. <u>Content Standard 6-</u> Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Analyze the spread of culture, ideas, technology, religion, and political **D**
 - B. Ideology from one culture to another. **D**

Eleventh Grade United States History

- 1. <u>Content Standard 1</u>- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Students will learn why colonists expelled the French from North America.
 - i. Why colonists quarreled constantly with England over taxes. I
 - ii. The successful revolution post war struggles and Declaration of Independence. D
- 2. <u>Content Standard 2</u>- Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Students will learn about the presidency of Thomas Jefferson through the War of 1812.
 - i. Abolitionists movement, America=s expansion, War with Mexico. I
 - ii. Disputes of admission of free or slave states, the Civil War and Reconstruction. **D**
- 3. Content Standard 3- Students apply geographic knowledge and skills
 - A. Students will learn the development of technology and inventions that changed the way of American life.
 - i. Learn the hardships of farmers, ranchers, and miners. I
 - ii. Develop the understanding of westward expansion and the hardships.
 - iii. Individuals and inventions that helped farmers, ranchers, and miners.M
- 4. <u>Content Standard 4</u>- Students demonstrate and understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Students will learn about the turn of the century society and badly needed reforms in government.
 - i. Imperialist feelings of many Americans toward other countries. I
 - ii. Wilson's failure to keep the U.S. out of World War I. **D**
 - iii. The change on historical and future perspectives. M
- 5. <u>Content Standard 5</u>- Students make informed decisions based on an understanding of the economic principals of production, distribution, exchange, and consumption.
 - A. Students will learn about the Great Depression.
 - i. The first two terms of Franklin D. Roosevelt. I
 - ii. Causes, events, programs developed by Roosevelt to help us in the beginning of World War II. **M**

6. <u>Content Standard 6</u>- Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.

- A. Students will learn about the Cold War, Kennedy years, Vietnam, the first people on the moon, Gerald Ford, Jimmy Carter years.
 - i. After World War II the events that shaped our future. I
 - ii. The events that led to Russia's fall in 1991. **D**
 - iii. Why we are the number one world power today and how to keep it. \boldsymbol{M}

Twelfth Grade Problems in American Democracy (PAD)

- 1. Content Standard 1 Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. Demonstrate the use of decision-making skills.
 - i. Develop of analytical and critical thinking skills I
 - ii. The ability to identify and clarify reasons to ask appropriate questions. **D**
 - iii. Analyze and evaluate data and consequences using primary and secondary sources as a basis of information. **M**
- 2. Content Standard 2 Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Students will analyze the rights and responsibilities of American citizens.
 - i. The Bill of Rights, principles of government, origins of American government. **I**
 - ii. The ability to recognize the worth and dignity of self and others. **D**
 - iii. Focus will be placed on study of Bill of Rights, origins of government, the constitution, and Federalism. **M**
- 3. Content Standard 3 Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).
 - A. Students will learn the organization and role of the executive, judicial and legislative branches of government.
 - i. Powers of Congress, how Congress works, how a bill becomes law. I
 - ii. Checks and Balances, the Bureaucracy and overview of financing government. **D**
 - iii. The separation of powers. M
- 4. Content Standard 4 Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Students will develop skills in identifying individual and political ideologies.
 - i. Concepts based on the political spectrum. I
 - ii. Left wing, right wing, moderate, and how this changes over time and location. **D**
 - iii. Civil liberties, civil rights, extreme viewpoints. M

- 5. Content Standard 5 Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.
 - A. Students will compare and contrast economic and political systems.
 - i. Characteristics and operation of American free enterprise system.
 D
 - ii. Gorbachev=s economic reforms, Adam Smiths Capitalism. **D**
 - iii. Supply and demand economics, money management, and retirement plans. **M**
- 6. Content Standard 6 Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.
 - A. Students will receive information on the Civil Rights movement starting in 1964.
 - i. Martin Luther King Jr. movement. I
 - ii. Develop and understanding of civil rights and affirmative action programs. $\bf D$
 - iii. Involvement in civic activities within the community, such as clean-up day. \mathbf{M}

Psychology

- 1. <u>Content Standard 1</u>- Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.
 - A. How we are able to learn. **D**
 - i. The Cognitive process **I**
- 2. <u>Content Standard 2</u>- Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.
 - A. Classical Conditioning **D**
 - i. Pavlov=s experiment, general principles of classical conditioning. I
- 3. Content Standard 3- Students apply geographic knowledge and skills
 - A. Operant Conditioning **D**
 - i. Reinforcement I
 - ii. Schedules of reinforcement I
 - iii. Stimulus control I
 - iv. Aversive control I
- 4. <u>Content Standard 4</u>- Students demonstrate and understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.
 - A. Understanding memory and thought **D**
 - i. Taking in information I
 - ii. Storing information I
 - iii. Retrieving information I
 - iv. Processing information I
- 5. <u>Content Standard 5</u>- Students make informed decisions based on an understanding of the economic principals of production, distribution, exchange, and consumption.
 - A. Sensation and Perception **D**
 - i. The senses I
 - ii. Perception I
 - iii. Extrasensory perception I
- 6. <u>Content Standard 6- Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.</u>
 - A. Motivation and Emotion **D**
 - i. Measuring the need for achievement **I**
 - ii. Expressing one=s self I

Students access, synthesize, and evaluate information to communicate and apply social studies knowledge to real world situations.

Benchmarks

End of Grade 8	End of Grade 9	End of Grade 11	End of Grade 12
1. Apply the steps of an inquiry process (i.e., identify question or problem, locate and evaluate potential resources, gather and synthesize information, create a new product, and evaluate product and process). 2. Assess the quality of information (e.g., primary or secondary sources, point of view and embedded values of the author). 3. Interpret and apply information to support conclusions and use group decision-making strategies to solve problems in real world situations (e.g., school elections, community projects,	1. Compare the past to the present 2. Analyze past mistakes 3. Understand the beginning of modern day technology 4. Understand the origins of cultures and civilizations 5. Understand the origins of modern day religions	1. Describe the hopes and expectations that African American in the South had for their lives as free people. 2. Explain why African Americans were crucial to the election of 1868 and how Republicans responded to their support. 3. Describe why Reconstruction ended. 4. Explain in the late 18900's and early 1900's how the United States became more urbanized, ethnically diverse society.	1. Analyze and adapt an inquiry process (i.e., identify question or problem, locate and evaluate potential resources, gather and synthesize information, create a new product, and evaluate product and process). 2. Apply criteria to evaluate information (e.g., origin, authority, accuracy, bias, and distortion of information and ideas). 3. Synthesize and apply information to formulate and support reasoned personal convictions within groups and participate in negotiations to differences (e.g., elections, judicial
conflict resolution, role playing scenarios).			proceedings, economic choices, community service
			projects).

Students analyze how people create and change structures of power, authority, and governance to understand the operation of government and to demonstrate civic responsibility.

Benchmarks

End of Grade 8	End of Grade 9	End of Grade 11	End of Grade 12
 Describe the purpose of government and how the powers of government are acquired, maintained and used. Identify and describe basic features of the political system in the United States and identify representative leaders from various levels (e.g., local, state, tribal, federal, branches of government). Identify the significance of tribal sovereignty and Montana tribal 	Analyze how the power of governments are acquired, justified and used Introduce different types of government systems Analyze the laws and policies of ancient societies	1. Understand challenges immigrants faced as they settled in the United States, how they found assistance, plus the opposition to their movement in.	1. Analyze the historical and contemporary purpose of government and how the powers of government are acquired, modified, justified and used (e.g., checks and balances, 2. Bill of Rights, court decisions). 3. Compare and contrast various world political systems (e.g., ideologies, structure, institutions) with that of the United States. 4. Identify representative political leaders and philosophies from selected historical and contemporary settings.
governments' relationship to local, state and federal governments. 4. Analyze and explain governmental mechanisms used to meet the needs of citizens, manage conflict, and establish order and security. 5. Identify and explain the basic principles of democracy (e.g., Bill of Rights, individual rights, common good, equal opportunity, equal			5. (a)Relate the concept of tribal sovereignty to the unique powers of tribal governments as they interact with local, state and federal governments. (b)Analyze the effectiveness of various systems of government to protect the rights and needs of citizens and balance competing conceptions of a just society. 6. Analyze the impact of the Constitution, laws and court decisions on the rights and

	protection of the		responsibilities of
	laws, majority rule).		citizens.
6.	Explain conditions,	7.	Analyze and evaluate
	actions and		conditions, actions and
	motivations that		motivations that
	contribute to conflict		contribute to conflict
	and cooperation		and cooperation within
	within and among		and among groups and
	groups and nations		nations (e.g., current
	(e.g., discrimination,		events from
	peer interaction,		newspapers,
	trade agreements).		magazines, television).
7.	Explain the need for	8.	Analyze laws and
	laws and policies		policies governing
	governing		technology and
	technology and		evaluate the ethical
	explore solutions to		issues and the impacts
	problems that arise		of technology on
	from technological		society.
	advancements.		

Students apply geographic knowledge and skills (e.g., location, place, human/environment interactions, movement, and regions).

Benchmarks

End	of Grade 8	End of Grade 9	End of Grade 11		End of Grade 12
1. Analyvario reprethe E physitopog political globe information aerial satell gather information place 2. Locar globe feature continuour land feature fauna feature states bordetheir within ecosy 3. Analyuse a historical historical place and feature fauna feature states bordetheir within ecosy 3. Analyuse a historical feature and feature fauna feature fauna feature states bordetheir within ecosy 3. Analyuse a historical feature fauna feature f	yze and use ous esentations of Earth (e.g., ical, graphical, ical maps; es; geographic mation systems; l photographs; lite images) to er and compare mation about a e. te on a map or e physical res (e.g., nents, oceans, ntain ranges, forms) natural res (e.g., flora, a) and human res (e.g., cities, s, national ers) and explain relationships	1. Describe and compare the techniques by which ancient peoples used the land available to them. 2. Analyze the shift in the way early peoples led their lives 3. Look at how and why ancient peoples moved to different locations	1. Understand how the United States government promoted economic development and geographic migration West.	 3. 4. 	Interpret, use, and synthesize information from various representations of the Earth (e.g., maps, globes, satellite images, geographic information systems, three-dimensional models). Differentiate and analyze the relationships among various regional and global patterns of geographic phenomena, (e.g., land forms, soils, climate, vegetation, natural resources, population). Assess the major impacts of human modifications on the environment (e.g., global warming, deforestation, erosion, pollution). Analyze how human settlement patterns create cooperation and conflict which influence the division
effect the en with Mont 4. Expla move throu (e.g.,	ts of this use on nvironment, an emphasis on				and control of the Earth (e.g., treaties, economics, exploration, borders, religion, exploitation, water rights). Select and apply appropriate geographic resources to analyze

	food) lead to				the interaction of
	interdependence				physical and human
	and/or conflict.				systems (e.g., cultural
5.	Use appropriate				patterns,
	geographic				demographics, unequal
	resources to interpret				global distribution of
	and generate				resources) and their
	information				impact on
	explaining the				environmental and
	interaction of				societal changes.
	physical and human			Q	Analyze the short-term
	systems (e.g.,			0.	and long-term effects
	estimate distance,				that major physical
	calculate scale,				changes in various
	identify dominant				parts of the world have
	patterns of climate				had or might have on
	and land use,				
					the environments (e.g.,
	compute population				land use, population,
6.	density).			0	resources).
0.	Describe and			9.	Describe and compare
	distinguish between				how people create
	the environmental				places that reflect
	effects on the earth				culture, human needs,
	of short-term				government policy,
	physical changes				and current values and
	(e.g., floods,				ideas as they design
	droughts,				and build (e.g.,
	snowstorms) and				buildings,
	long-term physical				neighborhoods, parks,
	changes (e.g., plate				industrial and
	tectonics, erosion,				agricultural centers,
	glaciations).				farms/ranches).
7.	Describe major				
	changes in a local				
	area that have been				
	caused by human				
	beings (e.g., a new				
	highway, a fire,				
	construction of a				
	new dam, logging,				
	mining) and analyze				
	the probable effects				
	on the community				
	and environment.				
		!	1		

Students demonstrate an understanding of the effects of time, continuity, and change on historical and future perspectives and relationships.

Benchmarks

End of Grade 8	End of Grade 9	End of Grade 11	End of Grade 12
1. Interpret the past using a variety of sources (e.g., biographies, documents, diaries, eyewitnesses, interviews, internet, primary source material) and evaluate the credibility of sources used. 2. Describe how history can be organized and analyzed using various criteria to group people and events (e.g., chronology, geography, cause and effect, change, conflict, issues). 3. Use historical facts and concepts and apply methods of inquiry (e.g., primary documents, interviews, comparative accounts, research) to make informed decisions as responsible citizens.	1. Analyze how cultures, historical events, periods and patterns of change influence each other. 2. Study the impact of the past on the present and future	1. Explain United States policy toward Latin America, Europe, and Asia. The strategy that was used and experiences American have.	1. Select and analyze various documents and primary and secondary sources that have influenced the legal, political, and constitutional heritage of Montana and the United States. 2. Interpret how selected cultures, historical events, periods, and patterns of change influence each other. 3. Apply ideas; theories, and methods of inquiry to analyze historical and contemporary developments, and to formulate and defend reasoned decisions on public policy issues. 4. (a) analyze the significance of important people, events, and ideas (e.g., political and intellectual leadership, inventions, discoveries, the arts) in the major eras/civilizations in the history of Montana, American Indian
4. Identify significant events and people and important democratic values (e.g., freedom,			tribes, the United States, and the world. (b) analyze issues (e.g., freedom and equality, liberty and
equality, privacy) in the major			order, region and nation, diversity and

	eras/civilizations of		civic duty) using
	Montana, American		historical evidence to
	Indian, United		form and support a
	States, and world		reasoned position.
	history.		5. Analyze both the
5.	Identify major		historical impact of
٠.	scientific discoveries		technology (e.g.,
	and technological		industrialization,
	innovations and		communication,
	describe their social		
	and economic		medicine) on human
			values and behaviors
	effects on society.		and how technology
5.	Explain how and		shapes problem
	why events (e.g.,		solving now and in the
	American		future.
	Revolution, Battle of		6. Investigate, interpret,
	the Little Big Horn,		and analyze the impact
	immigration,		of multiple historical
	Women's Suffrage)		and contemporary
	may be interpreted		viewpoints concerning
	differently according		events within and
	to the points of view		across cultures, major
	of participants,		world religions, and
	witnesses, reporters,		political systems (e.g.,
	and historians.		assimilation, values,
7.	Summarize major		beliefs, conflicts).
	issues affecting the		7. Analyze and illustrate
	history, culture,		the major issues
	tribal sovereignty,		concerning history,
	and current status of		culture, tribal
	the American Indian		sovereignty, and
	tribes in Montana		current status of the
	and the United		American Indian tribes
	States.		and bands in Montana
			and the United States
			(e.g., gambling,
			artifacts, repatriation,
			ar aracis, repairation,
			natural resources,

Students make informed decisions based on an understanding of the economic principles of production, distribution, exchange, and consumption.

Benchmarks

	End of Grade 8	End of Grade 9	End of Grade 11	End of Grade 12
2.	Identify and explain basic economic concepts (e.g., supply, demand, production, exchange and consumption; labor, wages, and capital; inflation and deflation; and private goods and services). Apply economic concepts to explain historical events, current situations, and social issues in local, Montana, tribal, national, or global concerns.	1. Identify the concept of Cultural Diffusion 2. Describe the evolution of economic systems 3. Analyze how job specification led to civilization	1. Define the difficulties of fighting wars on multiple fronts and the importance of human and economic resources.	1. Analyze the impact that supply and demand, scarcity, prices, incentives, competition, and profits influence what is produced and distributed in various economic systems. 2. Use basic economic concepts (e.g., production, distribution, consumption, market economy and command economy) to compare and contrast local, regional, national, and global economies across time
3.	Compare and contrast the difference between			and at the present time. 3. Assess the costs and benefits to society of
4.	private and public goods and services. Analyze how various personal and			allocating goods and services through private and public sectors.
	cultural points of view influence economic decisions (e.g., land ownership, taxation, unemployment).			 4. Compare and contrast how values and beliefs influence economic decisions in different economic systems. 5. Explain the operations,
5.	Explain and illustrate how individuals and groups. (e.g., businesses, financial institutions, an d governments) used money (e.g., traded			rules, and procedures of common financial instruments (e.g., stocks and bonds, retirement funds, IRAs) and financial institutions (credit companies, banks,

	borrowed, saved,	 		insurance companies).
	invested, compared		6.	Explain and evaluate
	the value of goods			the effects of new
	and services.			technology, global
6.	Analyze the			economic
	influences of			interdependence, and
	technological			competition on the
	advancements (e.g.,			development of
	machinery, internet,			national policies (e.g.,
	genetics) on			social security system,
	household, state,			Medicare, other
	national and global			entitlement programs)
	economies.			and on the lives of the
				individuals and
				families in Montana,
				the United States and
				the world (e.g.,
				international trade,
				space exploration,
				national defense).

Students demonstrate an understanding of the impact of human interaction and cultural diversity on societies.

Benchmarks

	End of Grade 8	End of Grade 9	End of Grade 11	End of Grade 12
2.	Compare and illustrate the ways various groups (e.g., cliques, clubs, ethnic communities, American Indian tribes) meet human needs and concerns (e.g., self-esteem, friendship and heritage) and contribute to personal identity. Explain and give examples of how human expression (e.g., language,	1. Analyze the spread of culture, ideas, technology, religion, and political 2. Ideology from one culture to another.	1. Analyze and discuss how civil rights demonstrators and civil rights leaders used nonviolence to achieve their goals, and note what the effect was.	1. Analyze and evaluate the ways various groups (e.g., social, political, cultural) meet human needs and concerns (e.g., individual needs, common good) and contribute to personal identity. 2. Analyze human experience and cultural expression (e.g., language, literature, arts, traditions, beliefs, spirituality, values, behavior) and create a
3.	literature, arts, architecture, traditions, beliefs, spirituality) contributes to the development and transmission of culture. Identify and			product, which illustrates an integrated view of a specific culture. 3. Analyze the impact of ethnic, national and global influences on specific situations or events.
	differentiate ways regional, ethnic and national cultures influence individual's daily lives and personal choices.			4. Evaluate how the unique characteristics of American Indian tribes and other cultural groups have contributed to Montana's history and
 4. 5. 	Compare and illustrate the unique characteristics of American Indian tribes and other cultural groups in Montana. Explain the cultural			contemporary life (e.g., legal and political relationships between and among tribal, state, and federal governments). 5. Analyze the conflicts resulting from cultural