

The State Education Department
The University of the State of New York

New York State
Common Core Social
Studies Framework

Grades 9-12

Revised December 2013

Grades 9-12 Page 1

Grades 9-10

Reading Standards for Literacy in History/Social Studies

Key Ideas and Details

1. Cite specific textual evidence to support analysis of primary and secondary sources,
attending to such features as the date and origin of the information.

2. Determine the central ideas or information of a primary or secondary source; provide
an accurate summary of how key events or ideas develop over the course of the text.

3. Analyze in detail a series of events described in a text; determine whether earlier events
caused later ones or simply preceded them.

Craft and Structure

4. Determine the meaning of words and phrases as they are used in a text, including
vocabulary describing political, social, or economic aspects of history/social studies.

5. Analyze how a text uses structure to emphasize key points or advance an explanation or
analysis.

6. Compare the point of view of two or more authors for how they treat the same or
similar topics, including which details they include and emphasize in their respective
accounts.

Integration of Knowledge and Ideas

7. Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative
analysis in print or digital text.

8. Assess the extent to which the reasoning and evidence in a text support the author’s
claims.

9. Compare and contrast treatments of the same topic in several primary and secondary
sources.

Range of Reading and Level of Text Complexity

10. By the end of grade 10, read and comprehend history/social studies texts in the grades
9-10 text complexity band independently and proficiently.

Grades 9-12 Page 2

Writing Standards for Literacy in History/Social Studies, Science and Technical
Subjects

Text Types and Purposes

1. Write arguments focused on discipline-specific content.
a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing

claims, and create an organization that establishes clear relationships among the
claims(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying data and evidence for each
while pointing out the strengths and limitations of both claim(s) and counterclaims
in a discipline-appropriate form, and in a manner that anticipates the audience’s
knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create
cohesion, and clarify relationships between claim(s) and reasons, between reasons
and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the
norms and conventions of the discipline in which the work is written.

e. Provide a concluding statement or section that follows from or supports the
argument presented.

2. Write informative/explanatory texts, including the narration of historical events or
technical processes.

a. Introduce a topic and organize ideas, concepts, and information to make
important connections and distinctions; include formatting (e.g., headings),
graphics (e.g., figures, tables), and multimedia when useful to aiding
comparison.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended
definitions, concrete details, quotations, or other information and examples
appropriate to the audience’s knowledge of the topic.

c. Use varied transitions and sentence structures to link the major sections of the
text, create cohesion, and clarify the relationships among ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity
of the topic and convey a style appropriate to the discipline and context as well
as to the expertise of likely readers.

e. Establish and maintain a formal style and objective tone while attending to the
norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the
information or explanation presented (e.g., articulating implications or the
significance of the topic).

3. (See note : not applicable as a separate requirement)

Production and Distribution of Writing

4. Produce clear and coherent writing in which the development, organization, and style
are appropriate to task, purpose, and audience.

5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or
trying a new approach, focusing on addressing what is most significant for a specific
purpose and audience.

Students’ narrative skills continue to grow in these grades. The Standards require that students be able to

incorporate narrative elements effectively into arguments and informative/explanatory texts. In

history/social studies, students must be able to incorporate narrative accounts into their analyses of

individuals or events of historical import.

Grades 9-12 Page 3

6. Use technology, including the Internet, to produce, publish, and update individual or
shared writing products, taking advantage of technology’s capacity to link to other
information and to display information flexibly and dynamically.

Research to Build and Present Knowledge

7. Conduct short as well as more sustained research projects to answer a question
(including a self-generated question) or solve a problem; narrow or broaden the inquiry
when appropriate; synthesize multiple sources on the subject, demonstrating
understanding of the subject under investigation.

8. Gather relevant information from multiple authoritative print and digital sources, using
advanced searches effectively; assess the usefulness of each source in answering the
research question; integrate information into the text selectively to maintain the flow of
ideas, avoiding plagiarism and following a standard format for citation.

9. Draw evidence from informational texts to support analysis reflection, and research.

Range of Writing

10. Write routinely over extended time frames (time for reflection and revision) and
shorter time frames (a single sitting or a day or two) for a range of discipline-specific
tasks, purposes, and audiences.

Grades 9-12 Page 4

Social Studies Practices, Grades 9-12

Chronological Reasoning and Causation

 Articulate how events are related chronologically to one another in time and explain the
ways in which earlier ideas and events may influence subsequent ideas and events

 Identify causes and effects using examples from different time periods and courses of study
across several grade levels

 Identify, analyze, and evaluate the relationship between multiple causes and effects
 Distinguish between long-term and immediate causes and multiple effects (time, continuity,

and change)
 Recognize, analyze, and evaluate dynamics of historical continuity and change over periods

of time and investigate factors that caused those changes over time
 Recognize that choice of specific periodizations favors or advantages one narrative, region,

or group over another narrative, region, or group
 Relate patterns of continuity and change to larger historical processes and themes
 Describe, analyze, evaluate, and construct models of historical periodization that historians

use to categorize events

Comparison and Contextualization

 Identify similarities and differences among geographic regions across historical time
periods, and relate differences in geography to different historical events and outcomes

 Identify, compare, and evaluate multiple perspectives on a given historical experience
 Identify and compare similarities and differences among historical developments over time

and in different geographical and cultural contexts
 Describe, compare, and evaluate multiple historical developments (within societies; across

and between societies; in various chronological and geographical contexts)
 Recognize the relationship between geography, economics, and history as a context for

events and movements and as a matrix of time and place
 Connect historical developments to specific circumstances of time and place and to broader

regional, national, or global processes and draw connections to the present (where
appropriate)

Geographic Reasoning

 Ask geographic questions about where places are located, why their location is important,
and how their locations are related to the location of other places and people

 Identify, describe, and evaluate the relationships between people, places, regions, and
environments by using geographic tools to place them in a spatial context

 Identify, analyze, and evaluate the relationship between the environment and human
activities, how the physical environment is modified by human activities, and how human
activities are also influenced by Earth’s physical features and processes

 Recognize and interpret (at different scales) the relationships among patterns and
processes

 Recognize and analyze how place and region influence the social, cultural, and economic
characteristics of civilizations

 Characterize and analyze changing interconnections among places and regions

Grades 9-12 Page 5

Gathering, Using, and Interpreting Evidence

 Define and frame questions about events and the world in which we live, form hypotheses
as potential answers to these questions, use evidence to answer these questions, and
consider and analyze counter-hypotheses

 Identify, describe, and evaluate evidence about events from diverse sources (including
written documents, works of art, photographs, charts and graphs, artifacts, oral traditions,
and other primary and secondary sources)

 Analyze evidence in terms of content, authorship, point of view, bias, purpose, format, and
audience

 Describe, analyze, and evaluate arguments of others
 Make inferences and draw conclusions from evidence
 Deconstruct and construct plausible and persuasive arguments using evidence
 Create meaningful and persuasive understandings of the past by fusing disparate and

relevant evidence from primary and secondary sources and drawing connections to the
present

The Role of the Individual in Social and Political Participation

 Demonstrate respect for the rights of others in discussions and classroom; respectfully
disagree with other viewpoints and provide evidence for a counter-argument

 Participate in activities that focus on a classroom, school, community, state, or national
issue or problem

 Explain differing philosophies of social and political participation and the role of the
individual leading to group-driven philosophies

 Identify, describe, and contrast the role of the individual in opportunities for social and
political participation in different societies

 Participate in persuading, debating, negotiating, and compromising in the resolution of
conflicts and differences

 Identify situations in which social actions are required and determine an appropriate
course of action

 Work to influence those in positions of power to strive for extensions of freedom, social
justice, and human rights

 Fulfill social and political responsibilities associated with citizenship in a democratic society
and interdependent global community by developing awareness and/or engaging in the
political process

Grades 9-12 Page 6

Global History and Geography

In Grades 9 and 10 Social Studies, students will examine Global History and Geography. The two
year sequence is arranged chronologically beginning with the Paleolithic Era and continuing
through the present.

Grade 9: Global History and Geography I

Grade 9 begins with the Paleolithic Era and the development of the first civilizations, continues with
an examination of classical societies, and traces the expansion of trade networks and their global
impact. The course emphasizes the key themes of interactions over time, shifts in political power,
and the role of belief systems.

Teachers should note that some key ideas may require extra instruction time and attention. The
first three Key Ideas review content from Grade 6 and will not require as much instructional time as
other Key Ideas. Some key ideas may require additional instructional time such as 9.5 Political
Powers and Achievements, 9.9 Transformation of Western Europe and Russia and 9.10 Interactions
and Disruptions.

While the course emphasizes the importance of historical and spatial thinking, all of the social
studies practices and standards are included in the study of global history and geography.

Grades 9-12 Page 7

Grade 9: Unifying Themes Aligned to Key Ideas

 Key
Ideas

9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.8 9.9 9.10

 Themes

1 Individual
Development
and Cultural
Identity
(ID)

  

2 Development,
Movement, and
Interaction of
Cultures
(MOV)

      

3 Time,
Continuity, and
Change
(TCC)

 ●   

4 Geography,
Humans, and
the
Environment
(GEO)

● ● ●    

5 Development
and
Transformation
of Social
Structures
(SOC)

 ●  

6 Power,
Authority, and
Governance
(GOV)

 ●      

7 Civic Ideals and
Practices
(CIV)

 

8 Creation,
Expansion, and
Interaction of
Economic
Systems
(ECO)

 ●  

9 Science,
Technology,
and Innovation
(TECH)

 ●   

10 Global
Connections
and Exchange
(EXCH)

     

Grades 9-12 Page 8

 The First Civilizations, ~10,000 B.C.E. – 600 B.C.E.

9.1 DEVELOPMENT OF CIVILIZATION: The development of agriculture enabled the rise of the
first civilizations, located primarily along river valleys; these complex societies were
influenced by geographic conditions and shared a number of defining political, social, and
economic characteristics.
(Standards: 2, 3, 4; Themes: TCC, GEO, ECO, TECH)

9.1a The Paleolithic Era was characterized by non-sedentary hunting and gathering lifestyles,
whereas the Neolithic Era was characterized by a turn to agriculture, herding, and semi-
sedentary lifestyles.

 Students will analyze the political, social and economic differences in human lives
before and after the Neolithic Revolution.

9.1b Complex societies and civilizations adapted to and modified their environment to meet the
needs of their population.

 Students will explore how the Mesopotamia, Shang, and Indus River valley
civilizations adapted to and modified their environments to meet their need for
food, clothing, and shelter.

9.1c Complex societies and civilizations share common characteristics of religion, job
specialization, cities, government, language/writing systems, technology, and social hierarchy.

 Students will explore the Mesopotamia, Shang, and Indus River valley civilizations
by examining archaeological and historical evidence to compare and contrast
characteristics.

9.1d Complex societies and civilizations made unique cultural achievements and contributions.

 Students will explore the unique achievements of the Mesopotamia, Shang, and

Indus River valley civilizations.

Classical Societies, 600 B.C.E. – 600 C.E.

9.2 BELIEF SYSTEMS: RISE AND IMPACT: The emergence and spread of belief systems
influenced and shaped the development of cultures, as well as their traditions and identities.
Important similarities and differences between these belief systems are found in their core
beliefs, ethical codes, practices, and social relationships.
(Standards 2, 3; Themes: ID, SOC)

9.2a Religions and belief systems developed beliefs and practices to address questions of origin,
the requirements to live a good life, and the nature of the afterlife.

 Students will identify the place of origin, compare and contrast the core beliefs and

practices, and explore the sacred texts and ethical codes for Hinduism, Buddhism,
Judaism, Christianity, Islam, Confucianism, and Daoism.

9.2b Religions and belief systems often were used to unify groups of people and affected social
order and gender roles.

Grades 9-12 Page 9

 Students will examine similarities and differences across Hinduism, Buddhism,
Judaism, Christianity, Islam, and Confucianism regarding their effect on social order
and gender roles.

9.3 CLASSICAL CIVILIZATIONS: EXPANSION, ACHIEVEMENT, DECLINE: Classical civilizations
in Eurasia and Mesoamerica employed a variety of methods to expand and maintain control
over vast territories. They developed lasting cultural achievements. Both internal and
external forces led to the eventual decline of these empires.
(Standards: 2, 3, 5; Themes: MOV, TCC, GEO, GOV)

9.3a Geographic factors encouraged and hindered a state’s/empire’s expansion and
interactions.

 Students will examine the location and relative size of classical political entities
(Greece, Gupta, Han, Maurya, Maya, Qin, Rome) noting relative position and power
within their regions.

 Students will investigate how geographic factors encouraged or hindered expansion
and interactions in Greece, Rome, and Mayan civilization.

9.3b Empires used belief systems, systems of law, forms of government, military forces, and
social hierarchies to consolidate and expand power.

 Students will compare and contrast how the Mauryan, Qin, and Roman civilizations
consolidated and increased power.

9.3c A period of peace, prosperity, and cultural achievements can be designated as a Golden
Age.

 Students will examine the achievements of Greece, Gupta, Han Dynasty, Maya, and
Rome to determine if the civilizations should be designated as a Golden Age.

9.3d Political, socioeconomic, environmental, outside and nomadic invasions/conflicts led to
the decline and fall of Classical empires.

 Students will compare and contrast the forces that led to the fall of the Han Dynasty,

Mayan civilization, and Roman Empire.

An Age of Expanding Connections, 600 – 1450

9.4 RISE OF TRANSREGIONAL TRADE NETWORKS: During the classical and postclassical eras,
transregional trade networks emerged and/or expanded. These networks of exchange
influenced the economic and political development of states and empires.
(Standards: 2, 3, 4; Themes: GEO, ECO, TECH, EXCH)

9.4a Afro-Eurasian transregional trade networks grew across land and bodies of water.

 Students will identify the location of the transregional trade networks noting
regional connections between the Indian Ocean complex, Mediterranean Sea
complex, Silk Roads, and Trans-Saharan routes.

9.4b New technologies facilitated and improved interregional travel during this era by allowing
people to traverse previously prohibitive physical landscapes and waterways.

Grades 9-12 Page 10

 Students will examine the technologies that facilitated and improved interregional
travel along the Indian Ocean and Trans-Saharan networks of exchange.

9.4c Interregional travelers, traders, missionaries, and nomads carried products, natural
resources, enslaved people, and ideas that led to cultural diffusion.

 Students will identify and explain the importance of at least two key resources

and/or products and/or luxury items vital to exchanges along the Indian Ocean
complex, Mediterranean Sea complex, Silk Roads, and Trans-Saharan routes.

 Students will identify trade networks involved in the exchange of enslaved people
and explore the nature of slavery during this time period.

 Students will examine the diffusion of religious ideas along the Indian Ocean
complex, Silk Roads, and Trans-Saharan routes.

 Students will examine the travels of Zheng He, Ibn Battuta, and Marco Polo and the
influence of their journeys.

9.4d Control of transregional trade and economic growth contributed to the emergence and
expansion of political states.

 Students will examine the emergence and expansion of political states along the

Mediterranean Sea complex (Byzantine Empire and rise of Ottoman Empire) and
Trans-Saharan routes (Ghana and Mali).

9.5 POLITICAL POWERS AND ACHIEVEMENTS: New power arrangements emerged across
Eurasia. Political states and empires employed a variety of techniques for expanding and
maintaining control. Periods of relative stability allowed for significant cultural,
technological, and scientific innovations.
(Standards: 2, 3, 4, 5; Themes: ID, MOV, GOV, TECH)

9.5a Following the fall of the Roman Empire, divergent societies emerged in Europe.

 Students will examine the political, economic, and social institutions of feudal
Western Europe and the Byzantine Empire during the Middle Ages.

 Students will compare and contrast the institutions in feudal Western Europe and
the Byzantine Empire ca. 500 to ca. 1200.

9.5b Political states and empires employed a variety of techniques for expanding and
maintaining control and sometimes disrupted state building in other regions.

 Students will examine the location and relative size of postclassical states and
empires at the height of their power including the Abbasid Caliphate, Byzantine
Empire, Mongol Empire, and Song and Tang dynasties, noting relative position,
power within their regions, and the areas they influenced.

 Students will compare and contrast the empire-building processes of the Mongols
and the Islamic caliphates, noting important disruptions in other regions.

9.5c Periods of stability and prosperity enabled cultural, technological, and scientific
achievements and innovations that built on or blended with available knowledge and often led
to cultural diffusion.

 Students will compare and contrast the achievements and innovations of the Tang
and Song dynasties with the Abbasid Caliphate.

 Students will examine how Japan incorporated elements of Chinese culture (e.g.,
Buddhism, language, poetry, art).

Grades 9-12 Page 11

 Students will explore the spread and evolution of technology and learning from East
Asia to Western Europe via the Middle East (e.g., gunpowder, ship technology,
navigation, printing, paper).

9.6 SOCIAL and CULTURAL GROWTH AND CONFLICT: During the postclassical era, the growth
of transregional empires and the use of trade networks influenced religions and spread
disease. These cross-cultural interactions also led to conflict and demographic impacts.
(Standards: 2, 3, 4; Themes: TCC, GEO, GOV, ECO, EXCH)

9.6a Internal tensions and challenges grew as disputes over authority and power arose between
and among religious and political leaders.

 Students will investigate the internal schisms of Islam (Sunni-Shia) and Christianity
(Great Schism between Roman Catholic Christianity and Orthodox Christianity) and
their impacts.

 Students will investigate the Crusades and the Delhi Sultanate from multiple
perspectives, focusing on religious aspects of conflict.

9.6b Networks of exchange facilitated the spread of disease, which affected the social, cultural,
economic, and demographic development of people.

 Students will map the spread of the Black Death as it was carried westward from
Asia to Africa and Europe and evaluate the impact of the Black Death on these
regions.

Global Interactions, ca. 1400– 1750

9.7 OTTOMANS AND MING PRE-1600: Christianity, Islam, and Neo-Confucianism influenced
the development of regions and shaped key centers of power in the world between 1368 and
1683. The Ottoman Empire and Ming Dynasty were two powerful states, each with a view of
itself and its place in the world.
(Standards: 2, 3, 4, 5; Themes: ID, MOV, GEO, SOC, GOV, EXCH)

9.7a Three belief systems influenced numerous powerful states and empires across the Eastern

Hemisphere.

 Students will map the extent of the Christian, Muslim, and Neo-Confucian realms
and compare the relative size and power of these realms ca. 1400.

 Students will locate the extent of the Ottoman Empire and Ming Dynasty at the
height of their power.

9.7b The dominant belief system and the ethnic and religious composition of the Ottoman
Empire and the Ming Dynasty affected their social, political, and economic structures and
organization.

 Students will compare and contrast the ethnic and religious compositions of the

Ottomans and Ming.
 Students will examine settlement patterns, political structures, economic activities,

and the social hierarchy within the Ottoman Empire and Ming Dynasty.

9.7c The Ottoman Empire and Ming Dynasty had different views of the world and their place in
it. Islam under the Ottoman Empire and Neo-Confucianism under the Ming Dynasty influenced
the political, economic, military, and diplomatic interactions with others outside of their realm.

Grades 9-12 Page 12

 Students will examine Ming interactions with European traders and Christian

missionaries.
 Students will examine how the Ottomans interacted with Europeans noting the role

of Suleiman the Magnificent.

9.8 AFRICA AND THE AMERICAS PRE-1600: The environment, trade networks, and belief
systems influenced the development of complex societies and civilizations in Africa and the
Americas ca. 1325–1600.
(Standards: 2, 3, 4, 5; Themes: MOV, GEO, GOV, EXCH)

9.8a Complex societies and civilizations continued to develop in Africa and the Americas.

 Students will locate the extent of the Songhai and East African states in Africa and

the Aztec and Incan empires in the Americas using an Atlantic Ocean-centered map.
 Students will examine the location and relative size of these political entities noting

relative position and power (economic and political) within their regions.

9.8b The environment, the availability of resources, and the use of trade networks shaped the
growth of the Aztec, Inca, and Songhai empires and East African city-states. This also influenced
their economies and relationships with others.

 Students will examine the adaptations made to the environment by the Aztecs and

Incas.
 Students will examine the relationships with others in the region considering

warfare, tribute, and trade.
 Students will examine the influence of Islam on the growth of trade networks and

power relations in the Songhai Empire and in East African city-states.

9.8c Local traditional religions influenced the development of complex societies and
civilizations in Africa and the Americas ca. 1325–1600.

 Students will examine the role of nature and the traditional religious beliefs in the

Americas and African animism during this period.
 Students will explore the relationships between religious beliefs and political power

in the Aztec and Inca empires.

9.8d Complex societies and civilizations made unique cultural achievements and contributions.

 Students will investigate the achievements and contributions of the Aztec, Inca, and
Songhai empires.

9.9 TRANSFORMATION OF WESTERN EUROPE AND RUSSIA: Western Europe and Russia
transformed politically, economically, and culturally ca. 1400–1750. This transformation
included state building, conflicts, shifts in power and authority, and new ways of
understanding their world. (Standards: 2, 3, 5; Themes: ID, MOV, TCC, GOV, TECH, EXCH)

9.9aThe Renaissance was influenced by the diffusion of technology and ideas particularly from
Islamic caliphates.

 Students will investigate technologies and ideas including printing and paper,
navigational tools, and mathematics and medical science.

Grades 9-12 Page 13

 Students will explore shifts in the western European Medieval view of themselves
and their world as well as key Greco-Roman legacies that influenced Renaissance
thinkers and artists.

 Students will examine political ideas developed during the Renaissance including
those of Machiavelli.

9.9b The Reformation challenged traditional religious authority which prompted a conservative
response from religious and political leaders.

 Students will explore the roles of key individuals of Reformation including Luther,
Calvin, and Henry VIII.

9.9c Absolutist governments emerged as Western European and Russian monarchs
consolidated power and wealth.

 Students will investigate Russian efforts to remove Mongol and Islamic influence
and expand and transform their society.

 Students will investigate autocratic and absolutist rule by comparing and
contrasting the reigns of Louis XIV and Peter the Great.

9.9d The development of the Scientific Revolution challenged traditional authorities and beliefs.

 Students will examine the Scientific Revolution including the influence of Galileo,
Descartes, and Newton.

9.9e The Enlightenment challenged views of political authority and how power and authority
were conceptualized.

 Students will investigate the Enlightenment by comparing and contrasting the ideas
of Hobbes and Locke.

 Students will investigate the context and challenge to authority in the English Civil
War and Glorious Revolution.

9.10 INTERACTIONS AND DISRUPTIONS: Efforts to reach the Indies resulted in the encounter
between the people of Western Europe, Africa, and the Americas. This encounter led to a
devastating impact on populations in the Americas, the rise of the transatlantic slave trade,
and the reorientation of trade networks.
(Standards: 2, 3, 4; Themes: MOV, TCC, GEO, SOC, GOV, CIV, ECO, TECH, EXCH)

9.10a Various motives, new knowledge, and technological innovations influenced exploration
and the development of European transoceanic trade routes.

 Students will explore the relationship between knowledge and technological
innovations, focusing on how knowledge of wind and current patterns, combined
with technological innovations, influenced exploration and transoceanic travel.

 Students will review major motivations for European interest in exploration and
oceanic trade.

9.10b Transatlantic exploration led to the Encounter, colonization of the Americas, and the
Columbian exchange.

 Students will map the exchange of crops and animals and the spread of diseases
across the world during the Columbian exchange.

Grades 9-12 Page 14

 Students will investigate the population of the Americas before the Encounter and
evaluate the impact of the arrival of the Europeans on the indigenous populations.

 Students will contrast the demographic impacts on Europe and China after the
introduction of new crops with demographic impacts on the Americas resulting
from the Columbian exchange.

9.10c The collapse of indigenous populations in the Americas influenced the growth of the
Atlantic slave trade. The trade of enslaved peoples resulted in exploitation and death.

 Students will examine how the demand for labor, primarily for sugar cultivation and
silver mining, influenced the growth of the trade of enslaved African peoples.

 Students will investigate European and African roles in the development of the slave
trade, and investigate the conditions and treatment of enslaved Africans during the
Middle Passage and in the Americas.

9.10d European colonization in the Americas and trade interactions with Africa led to
instability, decline, and near destruction of once-stable political and cultural systems.

 Students will examine the political, economic, cultural, and geographic impacts of
Spanish colonization on the Aztec and Inca societies.

 Students will investigate the different degrees of social and racial integration and
assimilation that occurred under colonizing powers, laying the foundations for
complex and varying social hierarchies in the Americas.

 Students will examine the social, political, and economic impact of the Atlantic slave
trade on Africa, including the development of the kingdoms of the Ashante and
Dahomey.

9.10e The Eastern Hemisphere trade networks were disrupted by the European development of
new transoceanic trade across the Indian, Pacific, and Atlantic Oceans. This increased demand
for Asian goods and luxury items.

 Students will investigate the degree to which the new transoceanic trade had an

impact on the Silk Roads and the Trans-Saharan trade networks.

9.10f Shifts in global trade networks and the use of gunpowder had positive and negative effects
on Asian and European empires.

 Students will explore how shifts in the global trade networks and the use of
gunpowder affected the Ottoman Empire.

 Students will examine the development of European maritime empires and
mercantilism.

Grades 9-12 Page 15

Grade 10: Global History and Geography II

Grade 10 begins with a brief look back while focusing on the early 1700s and provides a snapshot of
the world circa 1750. The course continues chronologically up to the present. Several concepts are
woven throughout the course including industrialization, nationalism, imperialism, conflict,
technology, and the interconnectedness of the world. The last four key ideas focus on global issues
and a more thematic approach is taken.

Teachers should note that some key ideas may require extra instruction time and attention. For
example, 10.1 The World ca. 1750 is a review of some material from Grade 9 and will not require as
much time as other Key Ideas.

While the course emphasizes the importance of historical and spatial thinking, all of the social
studies practices and standards are included in the study of global history and geography.

Grades 9-12 Page 16

Grade 10: Unifying Themes Aligned to Key Ideas

 Key

Ideas

10.1 10.2 10.3 10.4 10.5 10.6 10.7 10.8 10.9 10.10 10.11

 Themes

1 Individual
Development
and Cultural
Identity
(ID)

2 Development,
Movement, and
Interaction of
Cultures
(MOV)

   

3 Time, Continuity,
and Change
(TCC)

  ●        

4 Geography,
Humans, and the
Environment
(GEO)

       

5 Development
and
Transformation
of Social
Structures
(SOC)

     

6 Power,
Authority, and
Governance
(GOV)

        

7 Civic Ideals and
Practices
(CIV)

    

8 Creation,
Expansion, and
Interaction of
Economic
Systems
(ECO)

   

9 Science,
Technology, and
Innovation
(TECH)

      

10 Global
Connections and
Exchange
(EXCH)

      

Grades 9-12 Page 17

Prologue: A Brief Look Back and a Snapshot of the World in 1750

10.1 THE WORLD ca. 1750: The world ca. 1750 was marked by powerful Eurasian states and
empires, coastal African kingdoms, and growing European maritime empires. The
interaction of these states, empires, and kingdoms disrupted regional trade networks and
influenced the development of new global trade networks.
(Standards: 2, 3, 5; Themes: ID, GEO, GOV, EXCH)

10.1a Powerful Eurasian states and empires faced and responded to challenges in the 1700s.

 Students will examine the development of the Mughal Empire and the development
of Sikhism.

 Students will compare and contrast the Mughal Empire and the Ottoman Empire in
1750 in terms of religious and ethnic tolerance, political organization, and
commercial activity noting changes and continuities.

 Students will examine efforts to unify, stabilize, and centralize Japan under the rule
of the Tokugawa Shogunate.

 Students will compare and contrast the Tokugawa Shogunate in Japan with France
under the rule of the Bourbon Dynasty, looking at the role of Edo and
Paris/Versailles, attempts to control the daimyo and nobles, and the development of
bureaucracies.

10.1b Perceptions of outsiders and interactions with them varied across Eurasia.

 Students will compare and contrast the Tokugawa and Mughal response to

outsiders with attention to the impact of those decisions.
 Students will create a world map showing the extent of European maritime empires,

the Russian Empire, the Ottoman Empire, Mughal Empire, China under the Qing
Dynasty, Japan under the Tokugawa Shogunate, Asante, Benin, and Dahomey ca.
1750.

 Students will compare the relative size of these states, empires, and kingdoms
relative to the power they wielded in their regions and in the world.

1750–1914: An Age of Revolutions, Industrialization, and Empires

10.2: ENLIGHTENMENT, REVOLUTION, AND NATIONALISM: The Enlightenment called into
question traditional beliefs and inspired widespread political, economic, and social change.
This intellectual movement was used to challenge political authorities in Europe and
colonial rule in the Americas. These ideals inspired political and social movements.
(Standards: 2, 3, 5; Themes: MOV, TCC, GEO, SOC, GOV, CIV)

10.2a Enlightenment thinkers developed political philosophies based on natural laws which
included the concepts of social contract, consent of the governed, and the rights of citizens.

 Students will examine at least three Enlightenment thinkers including Locke,

Montesquieu, and Rousseau and key ideas from their written works.

10.2b Individuals drew upon principles of the Enlightenment to spread rebellions and call for
revolutions in France and the Americas.

 Students will examine evidence related to the preconditions of the French

Revolution, and the course of the revolution, noting the roles of Robespierre and
Napoleon.

Grades 9-12 Page 18

 Students will examine the evidence related to the impact of the French Revolution
on the development of the revolution in Haiti, and one revolution in Spanish-
controlled territory.

10.2c Individuals used Enlightenment ideals to challenge traditional beliefs and secure people’s
rights in reform movements such as education and women’s rights.

 Students will explore the influence of Enlightenment ideals on issues of gender and

social justice by examining the ideas of Mary Wollstonecraft and Jean-Jacques
Rousseau, noting the influence of their writings on the women’s rights movement
and abolition.

10.2d Nationalism inspired political movements that attempted to unify people into new
nation-states and posed challenges to multinational states.

 Students will investigate the role of nationalism in the unification of Italy and

Germany and the role of Pan-Slavism as a nationalist movement in the Ottoman
Empire and Austria-Hungary.

10.3 CAUSES AND EFFECTS OF THE INDUSTRIAL REVOLUTION: Innovations in agriculture,
production, and transportation led to the Industrial Revolution, which originated in Western
Europe and spread over time to Japan and other regions. This led to major population shifts
and transformed economic and social systems.
(Standards: 2, 3, 4; Themes: MOV, TCC, GEO, SOC, ECO, TECH)

10.3a Agricultural innovations and technologies enabled people to alter their environment
allowing them to increase and support farming on a large scale.

 Students will examine the agricultural revolution in Great Britain.

10.3b Factors including new economic theories and practices, new sources of energy, and
technological innovations influenced the development of new communication and
transportation systems and new methods of production. These developments had numerous
effects.

 Students will examine the economic theory of Adam Smith.
 Students will investigate economic practices that influenced the growth of industry.
 Students will examine changes and innovations in energy, technology,

communication, and transportation that occurred during and enabled
industrialization.

 Students will analyze the factors and conditions needed to industrialize and expand
industrial production.

10.3c Shifts in population from rural to urban areas led to social changes in class structure,
family structure, and the daily lives of men, women, and children.

 Students will investigate the social, political, and economic impacts of

industrialization in Great Britain and Meiji Japan and compare and contrast them.

10.3d Social and political reform as well as new ideologies developed in response to industrial
growth.

 Students will investigate suffrage, education, and labor reforms as well as ideologies

intended to transform society such as Marxism.

Grades 9-12 Page 19

 Students will examine the Irish potato famine within the context of the British
agricultural revolution and the Industrial Revolution.

10.4 IMPERIALISM: Western European interactions with Africa and Asia shifted from limited
regional contacts along the coast to greater influence and connections throughout these
regions. Competing industrialized states sought to control and transport raw materials and
create new markets across the world.
(Standards: 2, 3, 4; Themes: MOV, TCC, GEO, GOV, EXCH)

10.4a European industrialized states and Japan sought to play a dominant role in the world and
to control natural resources for political, economic, and cultural reasons.

 Students will explore imperialism from a variety of perspectives such as

missionaries, indigenous people, merchants/business people, and government
officials.

 Students will trace how imperial powers politically and economically controlled
territories and people including direct and indirect rule in Africa (South Africa,
Congo, and one other territory), India, Indochina, and spheres of influence in China.

10.4b Those who faced being colonized engaged in varying forms of resistance and adaptation
to colonial rule with varying degrees of success.

 Students will investigate one example of resistance in Africa (Zulu, Ethiopia, or

Southern Egypt/Sudan) and one in China (Taiping Rebellion or Boxer Rebellion).
 Students will investigate how Japan reacted to the threat of Western imperialism in

Asia.

10.4c International conflicts developed as imperial powers competed for control. Claims over
land often resulted in borders being shifted on political maps often with little regard for
traditional cultures and commerce (e.g. Berlin Conference).

 Students will compare and contrast maps of Africa from ca. 1800 and ca. 1914
noting the changes and continuities of ethnic groups and regions, African states, and
European claims.

1914–Present: Crisis and Achievement in the 20th Century

10.5 UNRESOLVED GLOBAL CONFLICT (1914–1945): World War I and World War II led to
geopolitical changes, human and environmental devastation, and attempts to bring stability
and peace. (Standards: 2, 3, 4, 5; Themes: TCC, GEO, GOV, CIV, TECH, EXCH)

10.5a International competition fueled by nationalism, imperialism, and militarism along with
shifts in the balance of power and alliances led to world wars.

 Students will compare and contrast long- and short-term causes and effects for

World War I and World War II.

10.5b Developments in wartime technologies increased the extent of damage and casualties in
both World War I and World War II.

 Students will compare and contrast the technologies utilized in both World War I

and World War II noting the human and environmental devastation.

Grades 9-12 Page 20

10.5c The devastation of the world wars led people to explore ways to prevent future world
wars.

 Students will examine international efforts to work together to build stability and

peace such as Wilson’s Fourteen Points, the Treaty of Versailles, the League of
Nations, and the United Nations.

10.5d Nationalism played a significant role in shaping the period between the world wars.

 Students will examine the Russian Revolution and the emergence of Soviet

nationalism under Lenin and Stalin.
 Students will examine the role of nationalism and the development of the National

Socialist state under Hitler in Germany.
 Students will examine the role of nationalism and militarism in Japan.
 Students will investigate the influence of the Great Depression on the rise of

totalitarian dictators and determine the common characteristics of these dictators.

10.5e Human atrocities and mass murders occurred in this time period.

 Students will examine the atrocities against either the Armenians or the Ukrainians,
and the Holocaust.

10.6 UNRESOLVED GLOBAL CONFLICT (1945–1991: THE COLD WAR): The second half of the
20th century was shaped by the Cold War, a legacy of World War II. The United States and
the Soviet Union emerged as global superpowers engaged in ideological, political, economic,
and military competition.
(Standards: 2, 3, 4, 5; Themes: TCC, GOV, ECO, TECH, EXCH)

10.6a The Cold War originated from tensions near the end of World War II as plans for peace
were made and implemented. The Cold War was characterized by competition for power and
ideological differences between the United States and the Soviet Union.

 Students will compare and contrast how peace was conceived at Yalta and Potsdam

with what happened in Europe in the four years after World War II (i.e., Truman
Doctrine, Marshall Plan, Berlin Blockade, NATO).

10.6b The Cold War was a period of confrontations and attempts at peaceful coexistence.

 Students will investigate the efforts to expand and contain communism in Cuba,

Vietnam, and Afghanistan from multiple perspectives.
 Students will examine the new military alliances, nuclear proliferation, and the rise

of the military-industrial complex.
 Students will examine reasons countries such as Egypt and India chose

nonalignment.
 Students will explore the era of détente from both American and Soviet

perspectives.

10.6c The end of the Cold War and the collapse of the communist bloc in Europe had a global
impact.

 Students will investigate the political and economic reforms of Mikhail Gorbachev.
 Students will examine the impact of those reforms within the Soviet Union, on the

Soviet communist bloc, and in the world.

Grades 9-12 Page 21

10.7 DECOLONIZATION AND NATIONALISM (1900–2000): Nationalist and decolonization
movements employed a variety of methods, including nonviolent resistance and armed
struggle. Tensions and conflicts often continued after independence even as new challenges
arose. (Standards: 2, 3, 4, 5; Themes: TCC, GEO, SOC, GOV, CIV)

10.7a Nationalism in India developed in reaction to direct British control under the crown.

 Students will explore Gandhi’s nonviolent nationalist movement and nationalist
efforts led by the Muslim League aimed at the masses that resulted in a British-
partitioned subcontinent.

10.7b African nationalist movements gained strength as European states struggled
economically after World War II. European efforts to limit African nationalist movements
through economic stimulation were often unsuccessful.

 Students will explore at least two African nationalist movements: Ghana, Algeria,

Kenya.

10.7c Nationalism in the Middle East was often influenced by factors such as religious beliefs
and secularism.

 Students will investigate Zionism, the mandates created at the end of World War I,

and Arab nationalism,
 Students will examine the creation of the state of Israel, and the Arab-Israeli conflict.

10.7d Nationalism in China influenced the removal of the imperial regime, led to numerous
conflicts, and resulted in the formation of the communist People’s Republic of China.

 Students will explore Chinese nationalism by examining the role of warlords,

nationalists, communists, and the world wars in the division of China into a
communist-run People’s Republic of China and a nationalist-run Taiwan.

 Students will investigate political, economic, and social policies under Mao Zedong
and Deng Xiaoping and compare and contrast these policies.

Late 20th Century to Present: Contemporary Issues

10.8 TENSIONS BETWEEN TRADITIONAL CULTURES AND MODERNIZATION: Tensions exist
between traditional culture and modernization. Reactions for and against modernization
depend on perspective and context.
(Standards: 2, 3, 4, 5; Themes: ID, TCC, SOC, GOV, CIV, TECH)

10.8a Modernization is a change process. Cultures and countries experience and view
modernization differently. From the Western perspective it is often viewed as a change from a
rural, agrarian condition to a secular, urban, industrial condition. Some cultures and countries
see it as a potential threat and others as a challenge that needs to be met.

 Students will investigate the extent to which urbanization and industrialization have

modified the roles of social institutions such as family, religion, education, and
government by examining one case study in each of these regions: Africa (e.g.
Zimbabwe, Kenya, Nigeria, Sierra Leone), Latin America (e.g. Brazil, Argentina, Chile,
Mexico), and Asia (e.g. China, India, Indonesia, South Korea).

10.8b Tensions between modernization and traditional culture have led people to challenge
institutions and authorities.

Grades 9-12 Page 22

 Students will investigate, compare, and contrast tensions between modernization

and traditional culture in Turkey under the rule of Kemal Atatürk and in Iran under
the Pahlavi and the Ayatollahs.

 Students will explore how changes in technology such as communication and
transportation have affected interactions between people and those in authority
(e.g., efforts to affect change in government policy, engage people in the political
process including use of social media, control access to information, and use
terrorism as a tactic).

10.9 GLOBALIZATION (1990–PRESENT): INTERNATIONAL SECURITY AND A GLOBAL
ECONOMY: Following the collapse of the Soviet Union, a more interconnected world
emerged. Globalization has affected political and economic relations as countries and
institutions adjust to a more interconnected world.
(Standards: 2, 3, 4, 5; Themes: TCC, GEO, GOV, ECO, TECH, EXCH)

10.9a Technological changes in communication and transportation systems allow for
instantaneous interconnections between people and places that have lessened the impact of
time and distance.

 Students will explore how information is accessed and exchanged and how business

is conducted in light of changing technology.

10.9b Globalization has created new possibilities for international cooperation and for
international conflict.

 Students will examine the role of the UN, NATO, the European Union, NGOs, and

efforts to build coalitions to promote international cooperation to address conflicts
and issues. They will also examine the extent to which these efforts were successful.

 Students will examine threats to global security such as international trade in
weapons (e.g., chemical, biological, and nuclear), nuclear proliferation, cyber war,
and terrorism with a discussion of the events of September 11, 2001.

10.9c Globalization is a contentious issue supported by some and criticized by others.

 Students will compare and contrast arguments supporting and criticizing

globalization by examining concerns including:

 free market export-oriented economies vs. localized sustainable activities
 multinational corporations and cartels (e.g., Organization of Petroleum

Exporting Countries)
 roles of World Trade Organization, World Bank, International Monetary

Fund vs. microfinance
 economic growth and economic downturns (e.g., recession, depression) on a

national and a global scale
 economic development and inequity (e.g., access to water, food, education,

health care, energy)
 migration and labor
 ethnic diversity vs. homogenization (e.g., shopping malls, fast food

franchises, language, popular culture)

Grades 9-12 Page 23

10.10 HUMAN RIGHTS VIOLATIONS: Since the Holocaust, human rights violations have
generated worldwide attention and concern. The United Nations Universal Declaration of
Human Rights has provided a set of principles to guide efforts to protect threatened groups
and has served as a lens by which historical occurrences of oppression can be evaluated.
(Standards: 2, 5; Themes: ID, TCC, SOC, GOV, CIV)

10.10a Following the tragedy of the Holocaust, and during the time of the Nuremberg Trials and
Tokyo Trials, the United Nations Universal Declaration of Human Rights (1948) was written.
This provides a set of principles to guide efforts to protect threatened groups.

 Students will investigate and analyze the historical context of the Holocaust,

Nuremberg Trials, and Tokyo Trials and their impact on the UN Universal
Declaration of Human Rights.

 Students will examine the articles contained in the UN Universal Declaration of
Human Rights.

10.10b Governments, groups, and individuals have responded in various ways to the human
atrocities committed in the 20th and 21st centuries.

 Students will explore multinational treaties and international court systems that

bind countries to adhere to international human rights.
 Students will explore international organizations that work to maintain peace,

stability, and economic prosperity, and to protect nations and people from
oppressive governments and political violence.

 Students will examine the atrocities committed under Augusto Pinochet, Deng
Xiaoping, and Slobodan Milosevic and in light of the principles and articles within
the UN Universal Declaration of Human Rights.

10.10c Historical and contemporary violations of human rights can be evaluated using the
principles and articles established within the UN Universal Declaration of Human Rights.

 Students will examine human rights violations in South Africa, Cambodia, Rwanda,

and Darfur in light of the principles and articles within the UN Universal Declaration
of Human Rights.

 Students will further examine and analyze responsibility and roles as bystanders
and perpetrators in human rights violations in South Africa and Rwanda.

10.11 POPULATION AND ENVIRONMENTAL CHALLENGES: The interactions between humans
and their environment have created new opportunities and problems. In response to
population changes and environmental strains, movements to raise awareness and efforts to
initiate change have emerged. (Standards: 2, 3, 4; Themes: TCC, GEO, TECH, EXCH)

10.11a The world’s population is growing exponentially for numerous reasons and is not evenly
distributed.

 Students will examine world maps of population distribution and density in 1750,

1850, 1950, and the present, noting changes in size and location over time.
 Students will suggest reasons for population shifts by examining geographic

features, industrialization, and technology.

Grades 9-12 Page 24

 Students will examine three population pyramids, one showing rapid growth, one

showing slow growth, and one showing zero or negative growth. Students will
choose three different countries from three different regions of the world, noting
differences in shape, ratio of males to females, and issues (e.g., population planning,
longevity, availability of labor) that these countries face based on the shape of the
population pyramid.

10.11b Population pressures increase demand on limited natural resources and the
environment.

 Students will explore efforts to increase and intensify food production through

industrial agriculture (e.g., Green Revolutions, use of fertilizers and pesticides,
irrigation, and genetic modifications), and analyze costs and benefits of this form of
agriculture.

 Students will explore shifts in diets (e.g., greater meat consumption) and how this
impacts the environment.

10.11c Population pressures and human activities have strained the environment and depleted
natural resources. These situations have prompted people, organizations and countries to draw
attention to environmental issues and to seek solutions.

 Students will examine strains on the environment due to industrialization,

urbanization, and population growth, threats to wildlife, and degradation of the
physical environment (i.e., desertification and deforestation).

 Students will explore the viability of alternative sources of energy such as wind and
solar power as well as analyze the costs and benefits of these energy sources.

 Students will investigate at least one individual, one organization, and one
international action that sought to provide solutions to environmental issues
including the Kyoto Protocol.

Grades 9-12 Page 25

Grades 11–12

Reading Standards for Literacy in History/Social Studies

Key Ideas and Details

1. Cite specific textual evidence to support analysis of primary and secondary sources,
connecting insights gained from specific details to an understanding of the text as a
whole.

2. Determine the central ideas or information of a primary or secondary source; provide
an accurate summary that makes clear the relationships between the key details and
ideas.

3. Evaluate various explanations for actions or events and determine which explanation
best accords with textual evidence, acknowledging where the text leaves matters
uncertain.

Craft and Structure

4. Determine the meaning of words and phrases as they are used in a text, including
analyzing how an author uses and refines the meaning of a key term over the course of a
text (e.g., how Madison defines faction in Federalist No.10).

5. Analyze in detail how a complex primary source is structured, including how key
sentences, paragraphs, and larger portions of the text contribute to the whole.

6. Evaluate authors’ differing points of view on the same historical event or issue by
assessing the authors’ claims, reasoning, and evidence.

Integration of Knowledge and Ideas

7. Integrate and evaluate multiple sources of information presented in diverse formats and
media (e.g., visually, quantitatively, and in words) in order to address a question or
solve a problem. Distinguish among fact, opinion, and reasoned judgment in a text.

8. Evaluate an author’s premises, claims, and evidence by corroborating or challenging
them with other information.

9. Integrate information from diverse sources, both primary and secondary, into a
coherent understanding of an idea or event, noting discrepancies among sources.

Range of Reading and Level of Text Complexity

10. By the end of Grade 12, read and comprehend history/social studies texts in the Grade
11-12 CCR text complexity band independently and proficiently.

Grades 9-12 Page 26

Writing Standards for Literacy in History/Social Studies, Science, and Technical

Subjects

Text Types and Purposes

1. Write arguments focused on discipline-specific content.
a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s),

distinguish the claim(s) from alternate or opposing claims, and create an
organization that logically sequences the claim(s), counterclaims, reasons, and
evidence.

b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most
relevant data and evidence for each while pointing out the strengths and limitations
of both claims and counterclaims in a discipline-appropriate form that anticipates
the audience’s knowledge level, concerns, values, and possible biases.

c. Use words, phrases, and clauses and varied syntax to link the major sections of the
text, create cohesion, and clarify the relationships between claim(s) and reasons,
between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the
norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from or supports the
argument presented.

2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and

information clearly and accurately through the effective selection, organization, and
analysis of content.

a. Introduce a topic; organize complex ideas, concepts, and information so that each
new element builds on that which precedes it to create a unified whole; include
formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when
useful to aiding comprehension.

b. Develop the topic thoroughly by selecting the most significant and relevant facts,
extended definitions, concrete details, quotations, or other information and
examples appropriate to the audience’s knowledge of the topic.

c. Use appropriate and varied transitions and syntax to link the major sections of the
text, create cohesion, and clarify the relationships among complex ideas and
concepts.

d. Use precise language, domain-specific vocabulary, and techniques such as metaphor,
simile, and analogy to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the
norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the
information or explanation presented (e.g., articulating implications or the
significance of the topic).

3. (See note: not applicable as a separate requirement)

Note: Students’ narrative skills continue to grow in these grades. The Standards require that
students be able to incorporate narrative elements effectively into arguments and
informative/explanatory texts. In history/social studies, students must be able to
incorporate narrative accounts into their analyses of individuals or events of historical
import.

Grades 9-12 Page 27

Production and Distribution of Writing

4. Produce clear and coherent writing in which the development, organization, and style are
appropriate to task, purpose, and audience.

5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying
a new approach, focusing on addressing what is most significant for a specific purpose and
audience.

6. Use technology, including the Internet, to produce, publish, and update individual or shared
writing products in response to ongoing feedback, including new arguments or information.

Research to Build and Present Knowledge

7. Conduct short and more sustained research projects to answer a question (including a self-
generated question) or solve a problem; narrow or broaden the inquiry when appropriate;
synthesize multiple sources on the subject, demonstrating understanding of the subject
under investigation.

8. Gather relevant information from multiple authoritative print and digital sources, using
advanced searches effectively; assess the strengths and limitations of each source in terms
of the specific task, purpose, and audience; integrate information into the text selectively to
maintain the flow of ideas, avoiding plagiarism and over reliance on any one source and
following a standard format for citation.

9. Draw evidence from informational texts to support analysis reflection and research.

Range of Writing

10. Write routinely over extended time frames (time for reflection and revision) and shorter
time frames (a single sitting or a day or two) on a range of discipline-specific tasks,
purposes, and audiences.

Grades 9-12 Page 28

Grade 11: United States History and Government

Grade 11 begins with the colonial and constitutional foundations of the United States and explores
the government structure and functions provided in the Constitution. The development of the
nation and the political, social, and economic factors that led to the challenges our nation faced in
the Civil War are addressed. Industrialization, urbanization, and the accompanying problems are
examined, along with America’s emergence as a world power, the two world wars of the 20th
century, and the Cold War. Students explore the expansion of the federal government, evolving
social beliefs and behaviors, and the nation’s place in an increasingly globalized and interconnected
world.

Grades 9-12 Page 29

Grade 11: Unifying Themes Aligned to Key Ideas

 Key

Ideas

11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.8 11.9 11.10 11.11

 Themes

1 Individual
Development
and Cultural
Identity
(ID)

2 Development,
Movement, and
Interaction of
Cultures
(MOV)



3 Time,
Continuity, and
Change
(TCC)

  ●       

4 Geography,
Humans, and the
Environment
(GEO)

   

5 Development
and
Transformation
of Social
Structures
(SOC)

    

6 Power,
Authority, and
Governance
(GOV)

       

7 Civic Ideals and
Practices
(CIV)

      

8 Creation,
Expansion, and
Interaction of
Economic
Systems
(ECO)

      

9 Science,
Technology, and
Innovation
(TECH)

    

10 Global
Connections and
Exchange
(EXCH)

 

Grades 9-12 Page 30

11.1 COLONIAL FOUNDATIONS (1607–1800): European colonization in North America
prompted cultural contact and exchange among diverse peoples; cultural differences and
misunderstandings at times led to conflict. A variety of factors contributed to the development
of regional differences, including social and racial hierarchies, in colonial America.
(Standards: 1, 2, 3, 4, 5; Themes: MOV, TCC, GEO, GOV, ECO, EXCH)

11.1a Contact between Native American groups and Europeans occurred through cultural
exchanges, resistance efforts, and conflict.

 Students will explore Native American and European contact at Jamestown with the

Powhatan, at Plymouth with the Wampanoags, and at New York with the Delawares.
 Students will examine how Native Americans eventually lost much of their land and

experienced a drastic decline in population through diseases and armed conflicts
such as King Phillip’s War and Pontiac’s Rebellion.

11.1b A number of factors influenced colonial economic development, social structures, and
labor systems causing variation by region.

 Students will examine the impact of geographic factors on patterns of settlement

and the development of colonial economic systems.
 Students will examine the factors influencing variations in colonial social structures

and labor systems.
 Students will trace the development of slavery as a racial institution (1607-1800).

11.1c Colonial political developments were influenced by British political traditions,
Enlightenment ideas, and the colonial experience. Self-governing structures were common and
yet varied across the colonies.

 Students will examine colonial political institutions to determine how they were

influenced by Enlightenment ideas, British traditions, and the colonial experience.
 Students will investigate the development of colonial self-government by examining

documents such as the Mayflower Compact and the Fundamental Orders of
Connecticut and governmental structures such as New England town meetings and
Virginia’s House of Burgesses.

11.2 CONSTITUTIONAL FOUNDATIONS: Growing political and economic tensions led the
American colonists to declare their independence from Great Britain. Once independent, the
new nation confronted the challenge of creating a stable democratic national government.
(Standards: 1, 5; Themes: TCC, GOV, ECO)

11.2a Following the French and Indian War, the British government attempted to gain greater
political and economic control over the colonies. Colonists resisted these efforts, leading to
increasing tensions between the colonists and the British government.

 Students will explore British efforts to gain greater political and economic control

such as the Proclamation of 1763, the Stamp Act, the Townsend Acts, the Tea Act,
the Boston Massacre, and the Coercive Acts, and colonial reactions to these efforts.

For this document the term “Native American” is used with the understanding it could say “American

Indian.”

Grades 9-12 Page 31

11.2b Failed attempts to mitigate the conflicts between the British government and the
colonists led the colonists to declare independence, which they eventually won through the
Revolutionary War.

 Students will investigate the purpose of and the ideas contained in the Declaration

of Independence.

11.2c Weaknesses of the Articles of Confederation led to a convention whose purpose was to
revise the Articles of Confederation and instead resulted in the writing of a new Constitution.

 Students will examine the weaknesses and successes of the Articles of

Confederation.
 Students will explore the development of the Constitution, including the major

debates and their resolutions including compromises over representation, slavery,
and tariffs.

 Students will examine the structure, power, and function of the federal government
as created by the Constitution including the division of power between federal and
state government, the separation of powers at the federal level, and the creation of
checks and balances.

11.2d The ratification debate over the proposed Constitution led the Federalists to agree to add
a bill of rights to the Constitution.

 Students will examine the key points of debate expressed in the Federalist Papers

and the Antifederalist Papers.
 Students will identify the rights and protections provided in the Bill of Rights.

11.2e The new nation was tested by diplomatic, political, and economic conflicts as it sought to
establish national security and political stability.

 Students will identify presidential actions and precedents established by George

Washington, including those articulated in Washington’s Farewell Address.
 Students will investigate Hamilton’s economic plan, the debate surrounding the

plan, and the impact of the debate on the nation.

11.3 EXPANSION, NATIONALISM, AND SECTIONALISM: As the nation expanded, growing
sectional tensions, especially over slavery, resulted in political and constitutional crises
that culminated in the Civil War.
(Standards: 1, 3, 4, 5; Themes: TCC, GEO, GOV, ECO, TECH)

11.3a American nationalism was both strengthened and challenged by territorial expansion and
economic growth.

 Students will examine how the Louisiana Purchase, the War of 1812, and the

Monroe Doctrine strengthened nationalism.
 Students will investigate how decisions of the Marshall Court strengthened the

power of the federal government by examining Marbury v. Madison, McCulloch v.
Maryland, and Gibbons v. Ogden.

 Students will examine the development of transportation networks that helped to
shape the national economy and link regional economic interests.

Grades 9-12 Page 32

 Students will examine Jackson’s presidency noting the ways it strengthened
nationalism yet challenged constitutional principles, including the controversy
concerning the Indian Removal Act and its implementation.

11.3b Different perspectives concerning constitutional, political, economic, and social issues
contributed to the growth of sectionalism.

 Students will compare and contrast different perspectives on States rights by

examining the Virginia and Kentucky Resolutions and the nullification crisis.
 Students will investigate the development of the abolitionist movement, focusing on

Nat Turner’s Rebellion, William Lloyd Garrison (The Liberator), Frederick Douglass
(The Autobiography of Frederick Douglass and The North Star), and Harriet Beecher
Stowe (Uncle Tom’s Cabin).

 Students will examine the issues surrounding the expansion of slavery into new
territories, including the Missouri Compromise, the Compromise of 1850, the Dred
Scott decision, and the Kansas-Nebraska Act.

 Students will trace the effect of sectional disputes on the political party system.

11.3c Long-standing disputes over States rights and slavery and the secession of Southern
states from the Union, sparked by the election of Abraham Lincoln, led to the Civil War. The
Civil War resulted in tremendous human loss and infrastructure damage.

 Students will compare the relative strength of the Union and the Confederacy in

terms of industrial capacity, transportation facilities, and military leadership.
 Students will examine the expansion of executive and federal power as it relates to

the suspension of habeas corpus within the Union and the issuance of the
Emancipation Proclamation.

 Students will investigate the ideas expressed in the Gettysburg Address, considering
its long-term impact.

 Students will evaluate the reasons the North prevailed over the South and the
impact of the war.

11.4 POST-CIVIL WAR ERA (1865–1900): Reconstruction resulted in political reunion and
expanded constitutional rights. However, those rights were undermined and issues of
inequality continued for African Americans, Native Americans, Mexican Americans, and
Chinese immigrants. (Standards: 1, 4, 5; Themes: TCC, CIV, ECO)

11.4a Between 1865 and1900, constitutional rights were extended to African Americans.
However, their ability to exercise these rights was undermined by individuals, groups, and
government institutions.

 Students will examine the 13th, 14th, and 15th amendments and consider the role of

Radical Republicans in Reconstruction.
 Students will investigate the ways individuals, groups, and government institutions

limited the rights of African Americans, including the use of Black Codes, the
passage of Jim Crow laws, the Ku Klux Klan, restrictions on voting rights, and
Supreme Court cases including the Civil Rights Cases (1883) and Plessy v. Ferguson
(1896).

 Students will evaluate the ways in which freedmen attempted to build independent
lives including activities of the Freedmen’s Bureau, creation of educational
institutions, and political participation.

 Students will examine the impact of the election of 1876 and the compromise of
1877on Reconstruction.

Grades 9-12 Page 33

11.4b Federal policies regarding westward expansion had positive effects on the national
economy but negative consequences for the Native Americans of the Great Plains.

 Students will examine the economic impacts of the Homestead Act (1862) and the

Pacific Railway Act (1862) on westward expansion.
 Students will investigate the effect of federal policies on Native Americans on the

Great Plains including reservation policies, the Dawes Act (1887), and forced
acculturation efforts (Carlisle Indian School).

11.4c Racial and economic motives contributed to long-standing discrimination against Mexican
Americans and opposition to Chinese immigration.

 Students will compare key provisions of the Treaty of Guadalupe Hidalgo with the
actual treatment of Mexicans and Mexican Americans in the Southwest including
California from 1848 to 1900.

 Students will examine the contributions of Chinese to the national economy and
reasons for nativist opposition to their continued immigration (Chinese Exclusion
Act of 1882).

11.5 INDUSTRIALIZATION AND URBANIZATION (1850s TO 1920s): The United States was
transformed from an agrarian to an increasingly industrial and urbanized society. Although
this transformation created new economic opportunities, it also created societal problems
that were addressed by a variety of reform efforts.
(Standards: 1, 3, 4, 5; Themes: TCC, GEO, SOC, CIV, TECH)

11.5a New technologies and economic models created rapid industrial growth and transformed
the United States.

 Students will examine the technological innovations that facilitated

industrialization, considering energy sources, transportation, and communication.
 Students will examine the growth of industries under the leadership of businessmen

such as John D. Rockefeller, Andrew Carnegie, J.P. Morgan, and Henry Ford and
analyze their business practices and organizational structures from multiple
perspectives.

 Students will evaluate the effectiveness of federal attempts to regulate business,
including the Interstate Commerce Act (1887), the Sherman Antitrust Act (1890),
and President Theodore Roosevelt’s trust-busting role as evidenced in Northern
Securities Co. v. United States (1904).

 Students will examine demographic trends associated with urbanization and
immigration between 1840 and 1920, including push-pull factors regarding Irish
immigration and immigration from southern and eastern Europe.

 11.5b Rapid industrialization and urbanization created significant challenges and societal
problems addressed by a variety of reform efforts.

 Students will examine problems faced by farmers between 1870 and 1900 and

examine the goals and achievements of the Grange Movement and the Populist
Party.

 Students will investigate industrial working conditions, the use of child labor, and
the attempts of workers to unionize from 1870 to 1920, including the Knights of
Labor, the American Federation of Labor, and the American Railway Union,
considering actions taken by the unions and the response to these actions.

Grades 9-12 Page 34

 Students will examine the health, sanitation, and housing issues in cities and
examine reform efforts aimed at improving urban life, including Jane Addams and
Hull House, Jacob Riis’s How the Other Half Lives, and New York Governor Theodore
Roosevelt and the Tenement Reform Commission.

 Students will examine the problems raised by Upton Sinclair and how his
muckraking efforts influenced the passage of the Meat Inspection Act.

11.5c Individuals, groups, and institutions responded to continued calls for reform and justice.

 Students will examine Progressive Era reforms, such as the 16th and 17th
amendments (1913) and the establishment of the Federal Reserve System (1913).

 Students will trace the women’s rights movement from Seneca Falls through the
suffrage movement’s success in achieving ratification of the 19th amendment
(1920).

 Students will investigate the role of women in the progressive movement, including
Ida Wells and African American civil rights, Margaret Sanger and birth control, and
Ida Tarbell and the Standard Oil monopoly.

 Students will investigate the efforts of African Americans to gain greater economic
and legal equality through various means, including the establishment of Tuskegee
Institute and support of industrial education by Booker T. Washington, the
formation and leadership of the NAACP, the publication of W. E. B. Du Bois’s The
Crisis, and the Silent March in 1917.

11.6 THE RISE OF AMERICAN POWER: Numerous factors contributed to the rise of the United
States as a world power. Debates over the United States role in world affairs increased in
response to overseas expansion and involvement in World War I. United States
participation in the war had important effects on American society.
(Standards: 1, 2, 3, 4; Themes: GEO, SOC, GOV, ECO)

11.6a In the late 1800s, various strategic and economic factors led to a greater focus on foreign
affairs and debates over the nation’s role in the world.

 Students will examine factors such as the economic and strategic interests that led

the United States to seek foreign markets, resources, and fueling stations, including
interest in Hawaii.

 Students will investigate the causes and effects of the Spanish-American War,
evaluating Spanish, Cuban, and United States interests and actions.

 Students will examine debates between anti-imperialists and imperialists
surrounding ratification of the Treaty of Paris of 1898 and the annexation of the
Philippines.

 Students will investigate expanding American influence in the Caribbean and Latin
America through the creation of the Panama Canal and the Roosevelt Corollary.

11.6b While the United States attempted to follow its traditional policy of neutrality at the
beginning of World War I, the nation eventually became involved in the war. President
Woodrow Wilson led the nation into war with the hope of reforming the international order
through his Fourteen Points.

 Students will investigate the reasons for President Wilson’s shift from neutrality to

involvement in World War I.
 Students will examine Wilson’s role at the Versailles Peace Conference, his goals as

expressed in the Fourteen Points, and the compromises he was forced to make in an
attempt to gain approval for the League of Nations.

Grades 9-12 Page 35

 Students will examine the reasons President Wilson was unsuccessful in gaining
support for Senate ratification of the Treaty of Versailles.

11.6c World War I had important social, political, and economic effects on American society.

 Students will investigate the effects of mobilization on the United States economy,

including the role and contributions of women and African Americans in the war
effort.

 Students will investigate the causes and effects of the Great Migration on American
society.

 Students will examine the arguments for and against limitations on civil liberties,
including the Supreme Court decision in Schenck v. United States (1919).

 Students will examine the relationships between postwar recession, fear of radicals,
xenophobia, and the Red Scare (1919–1921).

11.7 PROSPERITY AND DEPRESSION: The 1920s and 1930s were a time of cultural and
economic changes in the nation. During this period the nation faced significant domestic
challenges including the Great Depression. (Standards: 1, 4; Themes: TCC, SOC, CIV)

11.7a The 1920s was a time of cultural change in the country, characterized by clashes between
modern and traditional values.

 Students will examine the cultural trends associated with the Roaring Twenties,

including the efforts at self-expression and the changing roles of women.
 Students will examine the temperance and prohibition movements, the ratification

of the 18th amendment, and their impact on American society.
 Students will examine change in immigration policy as reflected by passage of the

Quota Acts of the 1920s.
 Students will examine the reasons for the resurgence of the Ku Klux Klan.
 Students will examine the key issues related to the Scopes trial.

11.7b African Americans continued to struggle for social and economic equality while
expanding their own thriving and unique culture. African American cultural achievements were
increasingly integrated into national culture.

 Students will examine the literary and artistic contributions associated with the

Harlem Renaissance.
 Students will examine the efforts by African Americans such as W. E. B. Du Bois and

Marcus Garvey to encourage racial pride and black nationalism.

11.7c For many Americans, the 1920s was a time of prosperity. However, underlying economic
problems magnified the effects of the stock market crash of 1929 and extended the duration of
the Great Depression. Presidential responses to the Depression prompted an increased role of
the federal government.

 Students will examine the reasons for economic prosperity during the 1920s.
 Students will examine the underlying weaknesses of the economy that led to the

stock market crash of 1929 and the Great Depression.
 Students will examine the causes and effects of the Dust Bowl.
 Students will compare and contrast the responses of Presidents Herbert Hoover and

Franklin D. Roosevelt to the Great Depression.

Grades 9-12 Page 36

 Students will evaluate President Roosevelt’s leadership during the Depression
including key legislative initiatives, expansion of federal government power, and
efforts to increase the size of the Supreme Court.

11.8. WORLD WAR II: The participation of the United States in World War II was a
transformative event for the nation and its role in the world.
(Standards: 1, 2; Themes: TCC, GOV, CIV, TECH)

11.8a As situations overseas deteriorated, President Roosevelt’s cautious leadership helped
move the nation from a policy of neutrality to a pro-Allied position and ultimately direct
involvement in the war.

 Students will examine reasons for the passage of the Neutrality Acts (1935-1937)
and consider the national debate over a shift to pro-Allied policies including “cash
and carry” and Lend-Lease.

 Students will trace ongoing negotiations with Japan and United States efforts to stop
Japanese aggression without resorting to war and without appeasing Japanese
demands.

 Students will examine the significance and impact of the Japanese attack on Pearl
Harbor.

 Students will examine President Roosevelt’s leadership during World War II,
including his role as Commander in Chief and his diplomatic activities and efforts to
forge the Grand Alliance.

 Students will examine how technological advancements altered the nature of war
and the extent of devastation, including the use of air power over civilian targets
and President Truman’s decision to use the atomic bomb against the Japanese cities
of Hiroshima and Nagasaki.

11.8b United States entry into World War II had a significant impact on American society.

 Students will examine United States mobilization efforts and wartime production
and their effects on unemployment.

 Students will examine the reasons for President Roosevelt’s executive orders that
resulted in the forced relocation of Japanese and Japanese Americans, the impact on
the people who were relocated, and the Supreme Court’s decision in Korematsu v.
United States (1944).

 Students will examine the contributions of women, African Americans, Native
Americans, Asian Americans, and Mexican Americans to the war effort, as well as the
discrimination they experienced in the military and workforce.

11.8c In response to World War II and the Holocaust, the United States played a role in major
efforts to prevent such human suffering in the future.

 Students will investigate the Holocaust, considering American officials' knowledge
thereof, and evaluating the degree to which intervention was possible.

 Students will examine the role of and arguments made by Supreme Court Justice
Robert Jackson as chief prosecutor for the United States at the Nuremberg War
Crimes trials.

 Students will investigate the role of Eleanor Roosevelt in the effort to create the
United Nations Universal Declaration of Human Rights.

11.9 COLD WAR: In the period following World War II, the United States entered into an
extended era of international conflict called the Cold War which influenced foreign and
domestic policy for more than 40 years.
(Standards: 1, 2, 3; Themes: TCC, GOV, ECON)

Grades 9-12 Page 37

11.9a After World War II, ideological differences led to political tensions between the United
States and the Soviet Union. In an attempt to halt the spread of Soviet influence, the United
States pursued a policy to contain communism.

 Students will trace key decisions made at wartime conferences as they applied to

Poland, Eastern Europe, and postwar Germany, and note how continuing
disagreements over these decisions helped bring about the start of the Cold War.

 Students will examine United States containment policies, including the Truman
Doctrine (1947), the Marshall Plan (1948), and the North Atlantic Treaty
Organization (1949), and actions taken during the Berlin Blockade, and consider
how they represent a shift in American foreign policy.

 Students will examine domestic concerns about the spread of communism and the
rise of McCarthyism.

 Students will examine the impact of Truman’s decision to fight a limited war in
defense of South Korea.

 Students will trace the United States involvement in Vietnam, eventually leading to
President Johnson’s decision to escalate the fighting in Vietnam after passage of the
Gulf of Tonkin Resolution and President Nixon’s Vietnamization policy and
expansion of the war into Cambodia.

 Students will examine reasons for declining public support of America’s
involvement in Vietnam, including student protests and the growing antiwar
movement.

 Students will trace the expansion of executive power in foreign policy since World
War II and the congressional effort to limit presidential power through the War
Powers Act.

11.9b The United States and the Soviet Union engaged in a nuclear arms race that eventually led
to agreements that limited the arms buildup and improved United States-Soviet relations.

 Students will trace the acceleration of the nuclear arms race from the detonation of

an atomic bomb by the Soviet Union in 1949 through 1961, including the effect of
Sputnik and the space race.

 Students will examine Soviet motives for placing missiles in Cuba and the impact of
the Cuban missile crisis on Soviet-American relations leading to a more peaceful
coexistence and the adoption of the Nuclear Test Ban Treaty.

 Students will investigate the policy of détente and its effect on the nuclear arms
race, including the SALT I Treaty between the United States and the Soviet Union.

11.9c American strategic interests in the Middle East grew with the advent of the Cold War, the
creation of the State of Israel, and the discovery of oil by American companies in the Middle
East. The continuation of the Arab-Israeli dispute helped define the contours of American policy
in the Middle East.

 Students will examine the United States policy toward the Middle East, including the

recognition of the State of Israel, the Eisenhower Doctrine, the Arab oil embargo,
and the Camp David Accords.

11.9d A combination of factors contributed to the end of the Cold War including American
policies, Soviet economic problems and its efforts at political reform, and the loss of Soviet
control over Eastern Europe.

Grades 9-12 Page 38

 Students will investigate President Reagan’s policies toward the Soviet Union,
including the military buildup, the Star Wars missile defense system, and
negotiations with President Gorbachev that resulted in the START treaty.

 Students will trace factors leading to the fall of the Berlin Wall and the end of the
Cold War, including Soviet economic problems, its efforts at reform, and the loss of
Soviet control over Eastern Europe.

11.10 SOCIAL AND ECONOMIC CHANGE/DOMESTIC ISSUES: Racial, gender, and
socioeconomic inequalities were addressed by individuals, groups, and organizations. Cycles
of economic prosperity and recession as well as economic inequities prompted debates over
the role of the federal government in regulating the economy and providing a social safety
net. (Standards: 1, 4, 5; Themes: TCC, SOC, GOV, CIV, ECO)

11.10a After World War II, long-term demands for equality by African Americans led to the civil
rights movement. The efforts of individuals, groups, and institutions helped to redefine African
American civil rights, though numerous issues remain unresolved.

 Students will examine the role and contributions of individuals such as Rev. Martin
Luther King Jr., Stokely Carmichael, Fannie Lou Hamer, and Malcolm X in the civil
rights movement and their perspectives on change.

 Students will examine the role of groups such as the NAACP, SCLC, CORE, and SNCC
in the civil rights movement, their goals and strategies, and their major
contributions.

 Students will examine judicial actions and legislative achievements during the civil
rights movement such as Brown v. Board of Education of Topeka (1954), the Civil
Rights Act of 1964, Heart of Atlanta Motel v. United States (1964) and the Voting
Rights Act of 1965.

 Students will analyze the significance of key events in the civil rights movement
including Little Rock, Arkansas, the Montgomery bus boycott, the Birmingham
protest, the March on Washington, and the Selma march.

11.10b Diverse groups and organizations sought to bring about change in American society
through a variety of methods.

 Students will trace the following efforts in terms of issues/goals, key individuals and

groups, and successes/limitations:
 Modern women’s movement (e.g. The Feminine Mystique [1963] National

Organization for Women , Equal Pay Act and Title IX, Roe v. Wade)
 Native Americans (e.g. American Indian Movement, Russell Means, native

identity and land claims)

 Brown Power (Chicano) movement (e.g. Cesar Chavez, United Farm
Workers)

 People with disabilities (e.g. Individuals with Disabilities Education Act
[1975], and the Americans with Disabilities Act [1990])

 Rights of accused (e.g. Mapp v. Ohio [1961], Gideon v. Wainwright [1963],
and Miranda v. Arizona [1966])

 Immigration(e.g. Immigration Act of 1965, Immigration Act of 1986,
continuing debates over immigration reform)

 Gay Rights and the LGBT movement (the Stonewall Inn riots [1969] and
efforts for equal legal rights)

 Environment (e.g. Silent Spring [1962], Clean Air Act of 1970, Clean Water
Act of 1972, Endangered Species Act of 1973, Environmental Protection
Agency [1970], Reagan’s policy)

Grades 9-12 Page 39

 Student rights (e.g. Engel v. Vitale [1962], Tinker v. Des Moines School District
[1969], New Jersey v. TLO [1985])

 Students will deeply investigate at least one of the efforts above.

11.10c Economic inequities and cycles of prosperity and recession prompted debates over the
role of the federal government in regulating the economy and providing a social safety net.

 Students will compare and contrast the economic policies of President Johnson

(Great Society) and President Reagan (Reaganomics) regarding the size and role of
the federal government.

 Students will examine the causes of the financial panic of 2008, government
response to the economic crisis, and the impact of the Great Recession.

 Students will examine the debate over the long-term stability of the Social Security
Trust Fund and the Medicare Trust Fund, and the role of changing demographics in
this debate.

11.11 GLOBALIZATION: With increasing globalization, the continuation of international
conflicts, and challenges to the United States political and economic leadership in the world,
the nation continues to debate and define its role in the world.
(Standards: 1, 2, 4, 5; Themes: TCC, GOV, CIV, TECH, EXCH)

11.11a The United States created a coalition to defeat Iraq in the Persian Gulf War (1991), but
was reluctant to commit American military power through the rest of the decade.

 Students will examine the decision of President George H. W. Bush to oppose Iraq’s

invasion of Kuwait. Students will evaluate the positive and negative consequences of
the Persian Gulf War.

 Students will trace United States foreign policy regarding Somalia, Bosnia, and
Rwanda, noting the influence of the “Vietnam syndrome.”

 Students will examine the United States role in NATO’s collective security efforts in
Kosovo.

11.11b In response to the terrorist attacks of September 11, 2001, the United States launched
the War on Terror, which involved controversial foreign and domestic policies.

 Students will trace the link between earlier terrorist attacks on United States

interests and the attacks of September 11, 2001.
 Students will trace the reactions to the September 11, 2001 attacks, including

responses of the American public, the authorization of the War on Terror, the
invasion of Afghanistan, and the passage of the USA PATRIOT Act.

 Students will examine the decision to invade Iraq based on allegations concerning
weapons of mass destruction and evaluate the consequences of the War in Iraq.

 Students will evaluate the USA PATRIOT Act, including constitutional issues raised
about the violation of civil liberties and the federal government’s electronic
surveillance programs.

11.11c Globalization and advances in technology have affected the United States economy and
society.

 Students will examine the positive and negative consequences of globalization in

relation to both the industrial and service sectors of the United States economy.
 Students will examine public debates concerning the passage of the North American

Free Trade Agreement and the agreement’s effect on the United States economy.

Grades 9-12 Page 40

 Students will investigate the influence of multinational corporations on the United
States economy and their role in transmitting American culture around the world.

 Students will examine the economic relationship and the strategic rivalry between
the United States and China.

 Students will examine the impact of computer technologies on American society,
including individuals’ civil liberties.

Grades 9-12 Page 41

Grade 12: Participation in Government and Civics

This course examines the foundations of our American democracy, calling attention to the
importance of voting and other methods of participation in government and civic life. In order to
equip students to navigate in the digital age, the importance of information and the need to be able
to access and evaluate information should be integrated throughout the course. All levels of
government are encompassed within the course affording the opportunity to utilize local resources.
Each unit provides an opportunity for comparison of our governmental system with that of other
countries. Content specifications are not included so that the course can adapt to present local,
national and global circumstances, allowing teachers to select flexibly from current events to
illuminate key ideas and conceptual understandings.

12.G1 FOUNDATIONS of AMERICAN DEMOCRACY
The principles of American democracy are reflected in the Constitution and the Bill of Rights
and in the organization and actions of federal, state, and local government entities. These
principles include but are not limited to representative democracy, limited government, rule
of law and federalism.

12.G1a Enlightenment ideas such as natural rights and representative government greatly
influenced the framers of the Constitution and Bill of Rights.

12.G1b The Constitution created a unique political system that distributes powers and
responsibilities among three different branches of government at the federal level and
between state and federal governments. State constitutions address similar structures and
responsibilities for their localities.

12.G1c Limited government is achieved through the separation of powers between three
different branches. The system of checks and balances is part of this limited government
structure at all levels of government.

12.G1d The rule of law is a system in which no one, including government, is above the law.
This system is not utilized in all governments throughout the world.

12.G1e The powers not delegated specifically in the Constitution are reserved to the states.
Though the power and responsibility of the federal government have expanded over time,
there is an ongoing debate over this shift in power and responsibility.

12.G1f The Constitution includes a clearly defined and intentionally rigorous process for
amendment. This process requires state and federal participation and allows the
Constitution to evolve and change.

12.G2 CIVIL RIGHTS & CIVIL LIBERTIES
Different peoples, cultures, and nations hold varying assumptions and values about the
purpose of government, the limits on government, and individual rights. The United States
Constitution protects individual freedoms and rights, while these freedoms and rights may
be limited in other countries. Over the course of history, individual rights and freedoms have
been extended to more groups of people. These rights and freedoms continue to be debated,
extended to additional people and defined through judicial interpretation.

12.G2a Different people and governments define rights, roles and responsibilities of
citizenship in similar and different ways.

12.G2b Equality before the law and due process are two fundamental values that apply to all
United States citizens and legal residents.

Grades 9-12 Page 42

12.G2c The Constitution protects, among other freedoms, individual and group rights to
freedom of speech, freedom of the press, freedom of assembly, freedom of petition, and
freedom of belief.

12.G2d The judicial system is an integral part of the process that interprets and defends
citizens’ freedoms and rights.

12.G2e Over the course of American history, the definition of civil rights has broadened, and
the number of people and groups legally insured of these rights has also expanded.
Individuals and groups have advocated for civil rights here and in other countries.

12.G2f Rights are not absolute; they vary with location, as in schools and workplaces, and
with circumstance. Minors have specific rights in school, the workplace, and in the family.

12G2g Freedom of the press is an essential element of a democratic system, and allows for a
citizen to receive and interpret information representing different points of view. Freedom
of the press has limits, which are intended to protect the rights of individuals and other
entities.

12.G3 RIGHTS, RESPONSIBILITIES AND DUTIES OF CITIZENSHIP
Active, engaged, and informed citizens are critical to the success of the United States representative
democracy. United States citizens have certain rights, responsibilities, and duties, the fulfillment of
which help to maintain the healthy functioning of the national, state, and local communities.

12.G3a The right to vote, a cornerstone of democracy, is the most direct way for citizens to
participate in the government. A citizen must register to vote, and may register as a party
member or select the status of independent. In some countries, voting in considered a duty.

12.G3b Citizens have certain duties and obligations to support and serve the government,
including legal obligations such as obeying laws, paying taxes, serving on juries, and
registering for selective service.

12.G3c Congressional legislation clearly delineates steps toward citizenship and legal
residency. The different statuses of United States residency bring with them specific
protections, rights, and responsibilities.

12.G3d Certain rights and responsibilities are extended not only to United States citizens,
but also to persons residing within the United States. Each state has the authority to
determine eligibility for residency and therefore eligibility for privileges of that state.

12.G3e Citizens have the right to represent their locality, state or country as elected officials.

Candidates develop a campaign when they decide to seek public office.

12.G4 POLITICAL AND CIVIC PARTICIPATION
There are numerous avenues for engagement in the political process, from exercising the power of
the vote, to affiliating with political parties, to engaging in other forms of civic participation.

12.G4a Depending on the level of government and type of election, there are different
processes and mechanisms within the United States electoral and representational systems,
including the electoral college and winner-take all systems. Other countries implement
different processes and mechanisms.

12.G4b Engaged and informed citizens should know the mechanics associated with voting,
including when major local, state, and national elections are held, how to register to vote,

Grades 9-12 Page 43

who currently holds each office, who is running for office, and what the central issues are
pertaining to that election.

12.G4c Allowing citizen to vote does not ensure that a system is a democracy. Open, safe,
and honest elections are essential to a democratic system.

12.G4d In addition to voting, there are many ways in which citizens can participate in the
electoral process. These include joining a political organization, donating money and doing
volunteer work on a political campaign.

12.G4e The United States and New York have political party systems, and the political
parties represent specific political, economic, and social philosophies. Political parties play
a major role in United States elections and politics, although the role of political parties and
the platforms they represent vary among states in the United States.

12.G4f Citizens participate in civic life through volunteerism and advocacy.

12.G5 PUBLIC POLICY

All levels of government – local, state, and federal – are involved in shaping public policy and
responding to public policy issues, all of which influence our lives beyond what appears in the
Constitution. Engaged citizens understand how to find, monitor, evaluate, and respond to information
on public policy issues.

12.G5a Each level of government has its own process of shaping, implementing, amending,
and enforcing public policy. Customarily the executive branch will outline its plan and
agenda in an executive address to the legislative body.

12.G5b On various issues, certain governmental branches and agencies are responsible for
determining policy. Those who create public policies must balance regional and national
needs, existing political positions and loyalties, and sources of political power.

12.G5c Successful implementation of government policy often requires cooperation among
many levels of government as well as other public and private institutions. Conflicts
between different levels of government sometimes emerge due to different goals, ideas, and
resources regarding creation and implementation of policy.

12.G5d Active and engaged citizens must be effective media consumers in order to be able
to find, monitor, and evaluate information on political issues. The media have different
venues which have particular strengths and serve distinct and shared purposes. Knowing
how to critically evaluate a media source is fundamental to being an informed citizen.

Grades 9-12 Page 44

Grade 12: The Economics of Free Enterprise in a Global Economy

“The Economics of Free Enterprise in a Global Economy” examines the principles of the United
States free market economy in a global context. Students will examine their individual
responsibility for managing their personal finances in a global economy. Students will analyze the
role of supply and demand in determining the prices individuals and businesses face in the product
and factor markets, and the global nature of these markets. Students will study changes to the
workforce in the United States and the role of entrepreneurs in our economy, as well as the impact
of globalization. Students will explore the challenges facing the United States free market economy
in a global environment and various policy-making opportunities available to government to
address these challenges. Content specifications are not included so that the course can adapt to
present local, national and global circumstances, allowing teachers to select flexibly from current
events to illuminate key ideas and conceptual understandings.

12.E1 INDIVIDUAL RESPONSIBILITY AND THE ECONOMY
Individuals should set personal financial goals, recognize their income needs and debt
obligations, and know how to utilize effective budgeting, borrowing, and investment
strategies to maximize well-being. Individuals making informed decisions regarding
personal financial matters contribute to a successful economy.

12.E1a In making economic decisions in any role, individuals should consider the set of
opportunities they have, their preferences, and their resources (e.g., income and wealth).

12.E1b Sound personal finance (money management) practices take into account wealth and
income, the present and the future, and risk factors when setting goals and budgeting for
anticipated saving and spending.

12.E1c Managing personal finance effectively requires an understanding of the forms and
purposes of financial credit, the impact of personal debt, the varying structures of debt
instruments, the role and impact of interest, and the distinction between nominal and real
returns.

12.E1d Interest rates reflect perceived risk, so maintaining a healthy credit rating lowers the
cost of borrowing.

12.E1e All financial investments (stocks, bonds, real estate, etc.) carry with them varying risks
and rewards which must be fully understood in order to make informed decisions. The real
return on an investment is the nominal return minus the rate of inflation. Greater rewards
generally come with higher risks.

12.E1f To be an informed participant in the global economy one must be aware that other
countries use different currencies, that these other currencies fluctuate in value relative to the
United States dollar, and that these countries have different laws and institutions related to
lending, borrowing, and investing.

Grades 9-12 Page 45

12.E2 INDIVIDUALS AND BUSINESSES IN THE PRODUCT AND FACTOR MARKETS
Individuals buy the goods and services they desire from businesses in the product markets,
and they contribute to producing these goods and services by supplying the resources they
own to businesses in the factor markets. Free enterprise is a pillar of the United States
economy and is based on the principle that individuals and businesses are free to make their
own economic choices as they participate in these markets.

12.E2a Given that the resources of individuals (and societies) are limited, decisions as to what
goods and services will be produced and to whom to sell one’s resources are driven by a desire
to derive the maximum positive benefit and thus the most efficient allocation of those
resources. Every such choice has an opportunity cost, which is defined as the value of the best
forgone option.

12.E2b The choices of buyers and sellers in the marketplace determine supply and demand,
market prices, allocation of scarce resources, and the goods and services that are produced.

12.E2c Consumers influence product availability and price through their purchasing power in
the product market.

12.E2d Product market supply and demand determine product availability and pricing.

12.E2e Businesses choose what to supply in the product market based on product market
prices, available technology, and prices of factors of production. The prices of those factors are
determined based on supply and demand in the factor market.

12.E2f International events that affect global supply or demand of factors and/or products can
impact their United States prices. These external forces can be very disruptive.

12.E3 THE AMERICAN WORKER AND ENTREPRENEUR
The composition of the United States workforce is diverse. Opportunities available to
workers have changed over time due to changes in legal constraints, social constraints, and
technology. Entrepreneurialism is a strong American economic value. Globalization has
exerted strong and transformative effects on workers and entrepreneurs in the United
States economy.

12.E3a As the United States economy has evolved from agrarian to industrial and then to an
information economy, the workplace requires a more highly skilled and educated workforce.

12.E3b The government’s evolving role in regulating working conditions, protecting the right to
bargain collectively, and reducing discrimination in the workplace has gradually empowered
more workers and has provided balance to the power of employers.

12.E3c Entrepreneurs have played a significant role in the United States economy throughout
our history. They create technological and market innovations, new products/services, and
carefully constructed business models.

12.E3d The freedom of the United States economy encourages entrepreneurialism and this is an
important factor behind healthy economic growth.

Grades 9-12 Page 46

12.E3e Appropriate regulations can help to create a fair market environment within which
entrepreneurialism can flourish.

12.E3f Globalization creates new economic opportunities for some entrepreneurs, while
increasing competition and creating challenges for others.

12.E4 THE FREE MARKET SYSTEM AND ITS CHALLENGES IN A GLOBAL ECONOMY
There are various economic systems in the world. The United States operates within a
mixed, free market economy characterized by competition and a limited role of government
in economic affairs. Economic policy makers face considerable challenges including
unemployment, inflation, and environmental degradation. Globalization increases the
complexity of these challenges significantly.

12.E4a Free and fair (honest and transparent) competition among individuals, companies, and
industries is fundamental to the success of the free market system. Distortions of freedom or
fairness undermine the system leading to inefficiency and/or a significantly skewed
distribution of wealth.

12.E4b A degree of regulation, oversight, or government control is necessary in some markets
to ensure free and fair competition, and to limit unintended consequences that harm third
parties, such as environmental degradation.

12.E4c Unemployed workers face a personal crisis and represent untapped human resources
and thus unrealized productive potential for the nation and the world. There will always be
unemployment in a healthy and growing economy because some workers who have outdated
skills will be learning new skills and new entrants will be looking for jobs, but unemployment
should be kept as low as possible without putting pressure on the economy to produce more
than its sustainable potential. Too much pressure can cause inflation.

12.E4d Inflation is a rise in the cost of living. Inflation can be hard on those who have a fixed
income or whose wages do not keep up with the inflation because the buying power of their
income/wages goes down. Limited inflation is natural, but high inflation destabilizes financial
markets.

12.E4e Steady access to resources is essential to stable production flow. Policy makers need to
anticipate these needs and create policies that balance businesses’ needs for resources with the
costs of unintended consequences of resource extraction and use that harm third parties and
the environment.

12.E4f Differences in wealth and incomes are an inevitable consequence of free markets
because individuals make different choices, but gross inequalities reflect social, economic,
and/or political distortions in society. The degree to which economic inequality reflects social,
political, or economic injustices versus individual choices is hotly debated. The role that the
government should play in decreasing this gap is debated as well.

12.E4g Globalization is an opportunity and a challenge. As with domestic markets, the global
marketplace must be free and fair to be constructive. Unfortunately, as with domestic trade, due
to special interests an unhealthy and detrimental competition can emerge among nations.

Grades 9-12 Page 47

12.E5 THE TOOLS OF ECONOMIC POLICY IN A GLOBAL ECONOMY
Economic policy makers face considerable challenges including unemployment and
inflation. Furthermore, globalization and increased economic interdependence affect the
United States economy significantly. The tools that the policy makers have available to
address these issues are fiscal policy, monetary policy, and trade policy.

12.E5a The president and the two houses of Congress determine fiscal policy by establishing the
level of spending and taxing in the annual budget.

12.E5b Taxes are the greatest source of income for most levels of government. Tax policies,
including tax breaks and credits, influence private sector spending, saving, and investment.

12.E5c Spending policies determine the overall level of government demand added to the
economy and which programs/projects will be undertaken to serve the citizens.

12.E5d Special interests can exert political power to influence tax and spending policies to serve
their interests. This distorts income/wealth distribution to their advantage.

12.E5e The Federal Reserve is the government institution responsible for managing the nation’s
monetary policy. It does so primarily by influencing interest rates. Its goal is to keep inflation
and unemployment low while encouraging steady, sustainable growth.

12.E5f Bilateral and multilateral treaties set the rules for trade between the United States and
other nations participating in a given treaty. Agreeing on such rules is very difficult because
each nation has different interests, and each nation has special interests trying to influence the
negotiations.

