Swampscott Public Schools Core Standards/Curriculum

Social Studies Kindergarten

	Core Standards
	Evidence of Learning

	Students will become familiar with our national symbols and ideals to help them develop a civic identity.

Students will learn about the people and events we celebrate in our national holidays and learn why we celebrate them.

Students will be introduced to map and globe skills.

Students will gain an understanding of the passage and measure of time.

Students will be introduced to the concept of trade (through the use of money, and the buying and selling of goods and services).
	Students will:
· Identify the following American symbols: the American flag and its colors and shapes.

· Identify the melody of the national anthem.

· Identify the picture and name of the current president.

· Identify the words of the Pledge of Allegiance.
· Retell stories that illustrate honesty, courage, friendship, respect, and responsibility, and the wise use of authority; and explain how the

 characters in the stories demonstrate these

 qualities.

· Give examples that show the meaning of authority, fairness, justice, responsibility, and rules.

· Identify and describe family or community members who promote the welfare and safety of children and adults.

Students will:

· Identify and describe the following events or people celebrated during United States national holidays (with guidance from the teacher):

· Discuss the importance of Christopher Columbus’s voyage to honor Columbus Day.

· Appreciate and begin to understand the origin of Thanksgiving.

· Gain an initial understanding of equal rights through discussion of Dr. Martin Luther King, Jr.’s contributions to honor Martin Luther King, Jr. Day.
· Discuss the importance of the presidents of the U.S. through honoring Presidents’ Day.

· Share past family experiences of celebrating our nation’s birthday during Independence Day.

Students will:

· Tell or show what a map is and what a globe is.

· Make a map of the classroom, school, and neighborhood.

· Identify their street address, town, and Massachusetts as the state, and the United States as the country in which he or she lives.

· Identify the name of the student’s school and know that it is located in the town of Swampscott.

· Describe the location and features of places in the immediate neighborhood of the student’s home or school.
· Use correctly words and phrases that indicate location and direction, such as up, down, near, far, left, right, straight, back, in front of, and behind.
Students will:

· Use the calendar to discuss yesterday, today, tomorrow, last week, next week, months, and years.
· Use correctly words and phrases relating to chronology and time (now, long ago, before, after, morning, afternoon, night; and past, present, and future tenses of verbs).
· Identify sequential actions, such as first, next, and last in stories, and use them to describe personal experiences.
· Put events in their own, and their families’ lives, in temporal order.

· Compare and contrast life long ago to life today through stories and discussions.

· Use correctly the word because in the context of stories or personal experiences.

Students will:
· Give examples of how family members, friends, or acquaintances use money directly or indirectly (e.g., credit card or check) to buy things they want.

· Use words relating to work such as jobs, money, buying, and selling.
· Give examples of different kinds of jobs that people do, including the work they do at home.

· Give examples of the things people buy with the money they earn.
· Explain why people work (to earn money to buy things they want or need).

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade One

	Core Standards
	Evidence of Learning

	Students will learn about major historical events, figures and symbols related to the United States of America and its national holidays and why they are important to Americans.

Students will learn about individuals, families, and communities now and long ago.

Students will begin to understand the basic concepts of trade.

Students will become more familiar with map and globe skills.

	Students will:

· Identify the current President of the United States, describe what presidents do, and explain that they get their authority from a vote by the people.

· Identify and explain the meaning of American national symbols: the American Flag, the bald eagle, the White House, the Statue of Liberty.

· *Demonstrate the ability to recite the Pledge of Allegiance and explain its general meaning.

· Sing national songs such as: America the Beautiful, My Country ’tis of Thee, God Bless America, and The Star Spangled Banner.
· Give reasons for celebrating the events or people commemorated in national

· and Massachusetts holidays.

· On a calendar for the current year, identify the months for Labor Day, Columbus Day, Veterans’ Day, Martin Luther King, Jr. Day, Presidents’ Day, Patriots’ Day, Memorial Day, Flag Day, and Independence Day.
· Give reasons for noting the days that mark the changes in seasons.

· Identify temporal sequences such as days, weeks, months, years, and seasons.
· Use correctly words and phrases related to time (now, in the past, in the future) and recognize the existence of changing historical periods (other times, other places).
· Read dates on a calendar and associate them with days of the week.
Students will:
· Read or listen to folktales, legends and stories from America and around the world, and describe the main characters and their qualities.

· Read or listen to stories about famous Americans of different ethnic groups, faiths, and historical periods, describe their qualities or distinctive traits.

· Explain that Americans have a variety of different religious community and family celebrations and customs.

· Appreciate celebrations or customs held by members of the class and their families.

· Give examples that show the meaning of politeness, achievement, courage, honesty, and reliability.
· Place events in their own lives in chronological order.
Students will:

· Give examples of products (goods) that people buy and use.

· Give examples of services that people do for each other.

· Give examples of the choices people have to make about the goods and services they buy and why they have to make choices (e.g., because they have a limited amount of money).
Students will:

· Locate Washington, D.C. on a map of the United States and identify it as the capital of the United States of America,

· Locate Boston and identify it as the capital of Massachusetts.

· Describe a map as a representation of a space such as the classroom, the school, the neighborhood, town, city, state, country, or world.
· Define and locate North and South Poles and the equator.

· Identify cardinal directions (North, South, East, and West) and apply them to maps, locations in the classrooms, school, playground, and community.

· Define and give examples of a continent, mountain, river, lake, and ocean.

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Two

	Core Standards
	Evidence of Learning

	Students will explore their own family’s history and learn about distinctive achievements, customs, events, places or landmarks from long ago and from around the world.

Students should begin to understand that American citizenship embraces all kinds of people, regardless of race, ethnicity, gender, religion, and natural origin.

Students will gain in an understanding of the basic concepts of business trade in Swampscott and Boston.

Students will describe how globes and maps visually depict geographical information in different ways, and how calendars visually reflect the passage of time.

	Students will:
· Locate the continent, regions, or countries from which students, their parents, guardians, grandparents, or other relatives came, using a map of the world.

· Describe traditional food, customs, sports and games, and music of the places of students’ ancestry, with the help of family members (Heritage report).

· Describe and compare different ways people have achieved great distinction after reading and listening to a variety of true stories about individuals recognized for their achievements, through creating written biographies.

· Use correctly words and phrases related to time (now, in the past, in the future), changing historical periods (other times, other places), and causation (because, reasons).

· Explain the information that historical timelines convey and then put in chronological order events in the student’s life (e.g., the year he or she was born, started school, or moved to a new neighborhood) or in the history of countries studied.

· Identify and describe well-known sites, events, or landmarks in at least three different countries from which students’ families come and explain why they are important.

Students will:

· Define and give examples of some of the rights and responsibilities that students as citizens have in school.

· Give examples of fictional characters or real people in the school or community who were good leaders and good citizens, and explain the qualities that made them admirable.
Students will:

· Give examples of people in the school and community who are both producers and consumers.
· Explain what buyers and sellers are and give examples of goods and services that are bought and sold in Swampscott and Boston.

Students will:
· Locate all the continents on a map of the world.

· Locate major oceans: the Arctic, Atlantic, Indian, Southern, and Pacific Oceans.

· Locate five major rivers in the world: the Mississippi, Amazon, Volga, Yangtze and Nile.

· Explain the difference between a continent and a country and give examples of each.

· Locate major mountains or mountain ranges in the world such as the Andes, Alps, Himalayas, Mt. Everest, Mt. McKinley, and the Rocky Mountains.

· Locate the present boundaries of the United States, Canada, and Mexico.

· Use a calendar to identify days, weeks, months, years, and seasons.

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Three

	Core Standards
	Evidence of Learning

	Students will learn about the history of Massachusetts from the time of arrival of the Pilgrims.

Students will learn about famous people and events in Massachusetts’ history.

Students will learn about the history of, and life today in, Swampscott, Boston, and neighboring communities.

Students will know how to use cardinal directions, map scales, legends, and titles to locate places on contemporary maps of New England, Massachusetts and Swampscott.

Students will understand the meaning of the stars and stripes in the American flag and the official procedures for its care and display.
	Students will:
· Identify the Wampanoag and their leaders at the time the Pilgrims arrived, and describe their way of life.

· Identify who the Pilgrims were and explain why they left Europe to seek religious freedom; describe their journey and their early years in the Plymouth Colony.

· Explain how the Pilgrims and Puritans differ, and identify early leaders in Massachusetts.

· Describe the life of the Puritans in the Mass Bay Colony.

· Observe visual sources such as historic paintings, photographs, or illustrations that accompany historical narratives and describe details such as clothing, setting or action.

· Explain the meaning of time periods or dates in historical narratives (decade, century, 1600s, 1776) and use them correctly in speaking and writing.
· Explain how objects or artifacts of everyday life in the past tell us how ordinary people lived and how everyday life has changed.

· Explain important and political, economic and military developments leading to and during the American Revolution.

· Identify the Declaration of Independence, the Constitution, and the Bill of Rights as key American documents.
Students will:

· Read a biography of a person from Massachusetts and summarize the person’s life and achievements.

· Discuss Revolutionary leaders, such as John Adams, Samuel Adams, John Hancock, and Paul Revere.
Students will:

· Locate Swampscott, Boston, and local geographic features and landmarks on a map of Massachusetts.

· Use the town map to locate cultural and natural features.

· Observe and describe local historic artifacts and sites.

· Identify historic buildings, monuments, and sites in the area and explain their purpose and significance.

· Draw on the services of the Swampscott Historical Society and local museums, as needed.

· Identify when Swampscott was founded, and describe the different groups of people who have settled in the community since its founding.

· Give examples of goods and services provided by our local businesses and industries.

· Define specialization in jobs and businesses and give examples of specialized businesses in Swampscott.

· Define and give examples of bartering, and explain how money makes it easier for people to get things they want.

· Give examples of why it is necessary for communities to have governments (e.g., governments provide order and protect rights).

· Give examples of the different ways people in Swampscott or Boston can influence their local government (e.g., by voting, running for office, or participating in meetings).
· Define what a tax is and the purposes for taxes.

· Give examples of tax-supported facilities and services provided by our local government, such as public schools, parks, recreational facilities, police and fire departments and libraries.
Students will:

· Locate the New England states on a map of the United States.
· Locate major cities, towns, Cape Ann, Cape Cod, the Connecticut River, the Merrimack River, the Charles River, and the Berkshire Hills on a map of Massachusetts.

· Describe the difference between a contemporary map of Swampscott and Boston and a map of the town and city in an earlier time period.

Students will:

· Explain the meaning of the stars and stripes in the American flag.

· Describe official procedures for the care and display of the flag.

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Four

	Core Standards
	Evidence of Learning

	Students will be able to describe the major physical features, landmarks, natural resources, and major cities of the five U.S. regions and countries of North America.

Students will be able to describe the diverse nature of the American people by identifying contributions made by a variety of indigenous peoples and immigrants to the United States.

Students will use the title, compass rose, scale, and legend to read and interpret maps and globes and determine absolute locations (latitude and longitude) of places studied.

Students will learn about the geography and people of contemporary Canada.
Students will learn about the geography and people of contemporary Mexico.

Students will appreciate the benefits immigrants gain when becoming citizens of the United States.

Students will learn about limited and unlimited natural resources.

Students will learn about the influences of buyers and sellers on pricing goods and services.
	Students will:

· Locate the present boundaries of the United States (including Alaska and Hawaii); locate the New England states, and the five regions of the United States: Northeast, Southeast, Southwest, Midwest, and West, and the Commonwealth of Puerto Rico, on a map of North America.

· Identify the states, state capitals, and major cities in each region.

· Describe the climate, major physical features, and major natural resources in each region.

· Identify and describe unique features of the United States (for ex. The Everglades, the Grand Canyon).

· Identify major monuments and historical sites in and around Washington, DC.

· Observe and describe other national and historic sites and describe their function and significance.
Students will:
· Describe the diverse nature of American people by identifying the distinctive contributions to American culture of several indigenous peoples, African

· Americans, major European, Spanish and Asian immigrant groups who have come to America in the 19th and 20th centuries, locating their countries of origin and where they tended to settle in large numbers.

· Identify major immigrant groups that live in Massachusetts and where they now live in large numbers.

· Identify the five different European countries (France, Spain, England, Russia, and the Netherlands) that influenced different regions of the present United States at the time the New World was being explored.

Students will:
· On a map of the world, locate North
 America.

· On a map of North America, locate the United States, the Atlantic and Pacific Oceans, Gulf of Mexico, Mississippi and Rio Grande Rivers, the Great Lakes, Hudson Bay, and the Rocky and Appalachian Mountain Ranges.
Students will:

· Locate Canada, its provinces, and major cities on a map of North America.

· Describe the climate, major physical characteristics, and major natural resources of Canada, and explain their relationships to settlement, trade, and the Canadian economy.

· Describe the major ethnic and religious groups of modern Canada.

· Identify when Canada became an independent nation and explain how independence was achieved.

· Identify the location of at least two Native American tribes in Canada and the Inuit nation and describe their major social features.

· Identify the major language groups in Canada, their geographic location, and the relations among them.
Students will:

· Locate Mexico and its major cities on a map of North America.

· Describe the climate, major physical characteristics, and major natural resources of Mexico and explain their relationship to the Mexican economy.

· Identify the language, major religion, and peoples of Mexico.

· Identify when Mexico became an
· Independent nation and describe how independence was achieved.

Students will:
· Provide examples of the major rights that immigrants have acquired as citizens of the United States (the right to vote, and freedom of religion, speech, assembly, and petition).

· Give examples of the different ways immigrants can become citizens of the United States.

Students will:

· Define and give examples of limited and unlimited natural resources in the United States.

· Explain how scarcity compels people and communities to make choices.
Students will:

· Give examples of how the interaction of buyers and sellers influences the prices of goods and services in markets.

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Five

	Core Standards
	Evidence of Learning

	Students will learn about pre-Columbian civilizations of the new world and European exploration, colonization, and settlement to 1700.

Students will learn about the political, intellectual and economic growth of the colonies from 1700-1775.

Students will learn about the revolution and formation of a federal government under the constitution, 1175-1789.

Students will examine the first four presidencies and growth of the United States to 1820.

	Students will:

· Describe Viking explorations

· Identify locations, political structures, religious practices,

and slavery of 3 pre-Columbian civilizations (Maya, Aztec, Inca)

· Describe early settlements and relationships to indigenous peoples

· Identify leaders and groups responsible for founding of original colonies

· Explain how the language, political institutions, and political principles of what became the United States were shaped by English colonists
Students will:

· Identify the first 13 colonies and their regional differences

· Explain causes of establishment of slavery

· Explain development of colonial governments and how these contributed to the Revolution

· Explain reasons for French and Indian War including Sugar Act, Stamp Act, Townsend Duties, Tea Act, and Intolerable Acts.

Students will:

· Describe major battles of Revolution and factors leading to American victory

· Identify important leaders in early years of United States including John Adams, Benjamin Franklin, King George III, Alexander Hamilton, Thomas Jefferson, James Madison, and George Washington

· Identify Constitution of the Commonwealth of Massachusetts

· Explain reasons for adoption of Articles of Confederation in 1781 and its later failures

· Describe how Shays’ Rebellion of 1786-1787 led to Constitutional Convention

· Identify leaders & issues of Constitutional Convention

· Describe responsibilities of government at federal, state, and local levels

· Describe principles of American democracy

· Identify and describe the functions of the 3 branches of government

· Identify the rights in the Bill of Rights

Students will:

· Identify changes in voting qualifications from 1787-1820

· Explain significance of Louisiana Purchase

· Describe Lewis & Clark expedition

· Describe significance & causes of abolition of slavery

· Describe cause of War of 1812

· Explain importance of China trade & whaling industry to 19th century New England

· Explain reasons that pioneers moved west

· Identify issues that contributed to onset of Civil War

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Six

	Core Standards
	Evidence of Learning

	Students will examine how the geographic location of ancient civilizations contributed to their growth

Students will learn the importance of people in ancient civilizations, achievements, accomplishments, and inventions in shaping history

Students will recognize the importance of religion in the daily life of ancient peoples

	Students will:

· Create maps identifying important cities, landmarks and boundaries

· Explain the benefits of civilizations developing on rivers /bodies of water

· Locate ancient river civilizations on historical maps

Students will:

· Compare and contrast life in different ancient civilizations

· Analyze how the government of ancient civilizations influenced current governments

· Explain how trade played an important part in the spread of civilization

· Generate a list and be able to describe the achievements and inventions of ancient civilizations

· Identify advances in architecture, technology

· Identify the advances in architecture, technology and science and their impact on history

Students will:

· Compare and contrast the two forms of religion, polytheism and monotheism, that developed in the Fertile Crescent

· Explain the importance of religion in Ancient Egypt with respect to death, afterlife, and mummification

· Explain origins of Christianity during Roman rule

· Recognize the important gods and goddesses and their myths which explain natural events and human nature

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Seven

	Core Standards
	Evidence of Learning

	Students will study physical and human geography by applying concepts and skills previously learned and viewing regions of the world through the five themes of geography: location, place, region, movement, and human environment interaction.

Students will examine the following regions of the world: Africa, Western Asia, Central & South Asia, Southeast Asia & Oceania, North & East Asia, Europe, and South America.
	Students will:
· Apply geographic skills including interpreting different types of projections, using geographic terms, interpreting charts & graphs, using world atlases, and identifying time zones

· Define a nation and identify & explain the purpose & function of several international organizations such as the North Atlantic Treaty Organization, the World Bank, the International Monetary Fund, the British Commonwealth, & the United Nations

· Define economic concept of supply & demand

· Describe the difference in traditional, command, market, and mixed economic systems

· Compare standard of living in various countries using gross domestic product per capita

Students will:

· Locate specific regions, bodies of water, major cities, and geographic locations on a world map

· Explain how location, climate, physical characteristics, natural resources, and population size influenced the settlement & economies of each region

· Identify when & how countries achieved independence

· Locate & describe various ethnic and religious groups of each region

Swampscott Public Schools Core Standards/Curriculum

Social Studies Grade Eight

	Core Standards
	Evidence of Learning

	Students will explain the political and economic factors that contributed to the American Revolution.

Students will explain the historical and intellectual influences on the American Revolution and the formation of the American government.

Students will analyze how Americans resisted British policies before 1775 and the reasons for the British defeat and the American victory during the Revolutionary War.

Students will describe the evolution of the American government in the years following the American Revolution

Students will recognize the causes, course, and consequences of America’s westward expansion.

Students will summarize the critical developments leading to the Civil War.

Students will analyze the roles and policies of various Civil War leaders, and describe important Civil War battles and events.

Students will describe the various effects of the Civil War.

Students will explain the policies and consequences of Reconstruction.
	Students will:

· Explain the impact on the colonies of the French and Indian War

· Identify how freedom from European feudalism and aristocracy and the ownership of property contributed to the Revolution

Students will:

· Analyze the legacy of ancient Greece and Rome

· Analyze the political theories of European philosophers

Students will:

· Explain the importance of the Boston Massacre, the Boston Tea Party, and the Battles of Lexington and Concord, and the Battle of Bunker Hill

Students will:

· Explain the reasons for the adoption of the Articles of Confederation in 1781

· Describe the events leading to the Constitutional Convention

· Describe the debate over the ratification of the Constitution between the Federalists and Anti-Federalists

· Explain the reasons for the passage of the Bill of Rights

· Be able to identify the first 13 states to ratify the Constitution

Students will:
· Trace on a map America’s expansion including the location of the Santa Fe and Oregon Trails

· Identify the events that led to War of 1812

· Explain the impact of the 1823 Monroe Doctrine

· Explain the importance of the annexation of Texas in 1845, the acquisition of the Oregon Territory in 1846, and the acquisitions resulting from the Mexican War

· Explain the concept of Manifest Destiny

· Identify the impact of the search for gold in California

· Identify the significance of the Gadsden Purchase of 1854

Students will:
· Identify the significance of the Missouri Compromise, the Compromise of 1850, and the publication of Harriet Beecher Stowe’s Uncle Tom’s Cabin, and the Kansas-Nebraska Act of 1854.

· Examine the Lincoln-Douglas debates

· Recognize the impact of John Brown’s raid on Harper’s Ferry in 1859

· Analyze the election of Abraham Lincoln in 1860; his presidency, the Emancipation Proclamation, his views on slavery, and the obstacles he encountered

Students will:
· Identify the role of Jefferson Davis, Ulysses S. Grant, and Robert E. Lee in the Civil War

· Recognize the impact of the following battles on the Civil War: The Massachusetts 54th Regiment and the Battle at Fort Wagner, Antietam, Vicksburg, and Gettysburg

Students will:
· Give examples of the physical destruction in the nation

· Give examples of the economic impact on the nation

· Recognize the increasing role of the federal government in the nation

Students will:

· Identify the elements of Presidential and Congressional Reconstruction

· Recognize the impact of the impeachment of President Johnson

· Summarize the 13th, 14th, and 15th Amendments

· Analyze the opposition of Southern whites to Reconstruction

· Recognize the accomplishments and failures of Radical Reconstruction

· Identify the results of the presidential election of 1876 and the end of Reconstruction

· Analyze the effect of the Jim Crow laws and the Supreme Court case, Plessey v. Ferguson (1896)

Swampscott Public Schools Core Standards/Curriculum

Social Studies High School- U.S. History

	Core Standards
	Evidence of Learning

	Formation & Framework of Early American History and Democracy

Students will examine the purpose and functions of the U.S. Constitution

War and Reconstruction: Social, Political, Economic, and Religious Change, 1820-1877

Students will examine the growing regional differences and consider how these differences helped forge a national identity while also dividing the country into factions

Students will also examine the critical developments leading to the Civil War and analyze its impact on the American government and its people

Westward Expansion and Encroachment

Students will explore the causes, course, and consequences of American Westward Expansion

Industrial America and its Emerging Role in International Affairs, 1870-1945

Students will analyze the growth of big business, expansion of cities and population, role of immigrants, and its impact on labor. Students will examine the shifting policies from isolationism to world interventionist while analyzing the impact of war on American culture and its people

The Age of Reform: Progressivism & The New Deal, 1900-1940

Students will examine the change in government’s role in everyday people’s lives

Cold War Abroad

Through the case study of the war in Vietnam, students will analyze the factors that contributed to the Cold War and describe the policy of containment as America’s response to Soviet expansionist policies

Quest for Civil Rights

Students will examine the origins, goals and key events of the Civil Rights movement as well as other social movements

Historical Research

Students will conduct historical research that includes forming research questions, developing a thesis, investigation a variety of primary and secondary sources and presenting their findings with documentation
	Students will:

· Identify and describe major events on the Revolutionary War

· Identify and describe major proposals and compromises

· Describe philosophy and principles of constitution

· Discuss how the courts interpret the Constitution and how the amendment process works

· Describe the elements of the 1st 10 Amendments of the Constitution

Students will:

· Compare and contrast regional economies and social system

· Understand the influence of the Second Great Awakening and other religious groups

· Debate evolution of democracy from the Jacksonian expansion of suffrage through Reconstruction policies

· Analyze impact of slavery on economic, social, political system

· Describe institution of slavery and its modern legacy

· Describe the various causes of the Civil War and debate their relative significance from both Northern and Southern perspectives

· Evaluate the significance the military strategies and engagements, diplomacy, political leadership and economic policies of both sides that aided the North’s victory

· Describe and critically assess the social, political, and economic changes which occurred as a result of the War

· Demonstrate knowledge of the effectiveness of the reconstruction programs in rebuilding the Union including the subsequent struggle of African Americans to gain their civil rights by examining the political, economic, and social impact of the war and Reconstruction, including the adoption of the 13th, 14th, and 15th Amendments to the Constitution
Students will:

· Evaluate the impact of Western expansion on the American Indians

· Describe the challenges and rewards of Overland Trail and homesteading for both men and women on the frontier

· Evaluate the changing U.S policies toward the American Indians from 1865-1924.
Students will:

· Trace the development of the modern corporation in the United States and the role of the government in regulating this corporation.

· Analyze the causes and consequences of urbanization, immigration, political corruption and the responses of the reformers.

· Analyze motives for, means used, and consequences in creating an American Empire from 1890-1914

· Explain the U.S involvement in World War I, with emphasis on American society and economy and the controversy over and effects of the Treaty of Versailles.

· Explain how the U.S moved from isolationist to interventionist from end of WWI to the middle of WWII

· Identify the important aspects of World War II including political leadership, diplomacy, changes in the homefront and response to the Holocaust
Students will:

· Trace the roots of the Progressive movement in the United States

· Identify the goals and impact of the progressives.

· Analyze the growth of government involvement in economic and social spheres.

· Analyze the tension between traditional values and changing attitudes during the 1920s.

· Identify the causes and impact of the Great Depression and analyze the federal government’s reaction.
Students will:

· Identify government policies and reactions such as McCarthyism, surrounding containment and the perceived threat of the domino theory.

· Discuss the impact of the building arms race on both American society and the world at large

Students will:

· Analyze the role of the Courts in overturning the Jim Crow Laws of the 19th and first half of the 20th Century.

· Examine the key organizations, people, and movements that worked separately and together for a more just society
Students will:

· Effectively find and assess secondary and primary sources that are both internet and print based.

· Read, interpret and analyze documents.

· Determine the two to three historical events that will be used to analyze the theme.

· Paraphrase information and write key points on index cards.

· Develop a thesis statement that addresses the questions for the assignment.

· Outline a logical argument which includes specific examples from research to substantiate claims.

· Connect research and analysis to class readings, work and discussions.

Swampscott Public Schools Core Standards/Curriculum

Social Studies High School- World History I

	Core Standards
	Evidence of Learning

	Students will examine the core beliefs of Judaism, Christianity, Islam, Hinduism, Buddhism, and Sikhism

Students will be able to explain the building and expansion of empires, major civilizations, and states from 1000 BCE- 1500 AD

Students will be able to explain the social, political and religious growth of the Roman Catholic Church in Western Europe during Medieval times.

Students will examine the background, events, outcomes, and legacy for Western Civilization of the Renaissance and Reformation from 1250-1650

	Students will:

· Students will be able to describe the religious traditions that developed in ancient civilizations from polytheism as it was practiced by most early civilizations to monotheism as it was practiced by the Hebrews.
· Students will be able to explain the development of Judaism and summarize the essential beliefs of the religion that became the foundation of Christianity and Islam.

· Students will be able to compare and contrast the development and expansion of Hinduism and Buddhism as well as their major characteristics.
· Students will be able to describe the origins, traditions, customs beliefs and spread of Christianity
· Students will be able to discuss the basic teachings and practices of Islam, and the impact of Islamic achievements.
Students will:

· Students will be able to explain that classical Indian civilization began in the Indus River Valley and spread throughout the Indian subcontinent and with the influence of Indo-European migrations created a rigidly structured society through the caste system.

· Students will be able to explain that Chinese culture began around 1500 BCE and will be able to differentiate the succession of ruling families called dynasties.

· Students will be able to explain that the Silk Road facilitated trade and contact between China and other cultures as far away as Rome and that the Great Wall of China was built to keep out nomadic invaders.

· Students will be able to compare and contrast the contributions of Confucianism and Taoism in forming the Chinese culture, social order, and values.

· Students will be able to identify and explain the contributions of the Zhou, Qin, and the Han Dynasty.

· Students will be able to explain the development of early Japan and explain the role of Chinese cultural influence.

· Students will be able to identify the role of geography in the creation of a Roman State and the cultural impact that Greece had on Rome.

· Students will be able to relate how the Punic Wars resulted in Roman domination of the Mediterranean basin.

· Students will be able to trace the territorial and cultural expansion of Rome.

· Students will be able to assess how the major contributions of Roman civilization impacted on Western culture.

· Students will be able to describe the institutions of the Roman Republic.

· Students will analyze how Rome was transformed from a Republic to an Empire.

· Students will be able to assess the economic, social and political impact of Imperial Rome.

· Students will evaluate the conditions contributing to the decline of the Roman Empire.

· Students will be able to trace the development and demise of the states and empires in the Africa and describe the location, as well as the political, economic and social characteristics of Ghana, Mali, Songhai, Axum and Zimbabwe.
Students will:

· Students will be able to describe the development of the feudal system in Europe during the Middle Ages and the function of the medieval manor as a social and economic system.

· Students will be able to analyze the influence of Charlemagne on the revival of the Roman Empire.

· Students will be able to trace the developing influences of the Angles, Saxons, Magyars and Vikings on Europe.

· Students will be able to locate and identify Great Britain, France, Spain and Russia.

· Students will be able to describe the political development of England applying that understanding to American institutions of State.

· Students will be able to describe the political development of France, Spain and Russia.

· Students will be able to examine Medieval European cultural achievements in art, literature, Architecture and the rise of scholasticism.

· Students will be able to trace the causes and effects of the Crusades.

Students will:

· Students will be able to explain that wealth accumulated from European trade with the Middle East led to the rise of Italian city-sates.

· Students will be able to describe the new ideas produced during the Renaissance that were reflected in the arts, philosophy, and literature.

· Students will be able to examine the shift from medieval art and literature that focused on the Church and salvation, to Renaissance art and literature which focused on individuals and worldly matters, as well as the shift to more secular education.

· Students will be able to identify three prominent Italian and Northern Renaissance artists and writers.

· Students will be able to trace the spread of the Renaissance from Italy to Northern Europe.

· Analyze the causes, events and effects of the Reformation.

· Differentiate between the ideologies of the major figures of the Reformation.

· Explain that Gutenberg’s printing press stimulated literacy and spread of the ideas of the Renaissance and Reformation.

· Define absolutism and identify examples of absolute leaders and their actions

Swampscott Public Schools Core Standards/Curriculum

Social Studies High School- World History II

	Core Standards
	Evidence of Learning

	Political, Economic, and Intellectual Revolution & Social Change in Europe, 1650-1919

Students will examine key scientific, intellectual, industrial, political revolutions and evaluate their impact on industry, ideologies, governments, and daily life.

Global Imperialism and the Emergence of Independent Non-Western Nations

Students will examine the origins, major events, and consequences of worldwide imperialism from 1750 to 1900. Students will examine how non-western nations developed from colonies to independent, sovereign nations.

War and Peace, 1900-2000

Students will explain twentieth century trends and events of global significance, such as world wars, international controversies and challenges, and cross-cultural changes that resulted in global interconnectedness.

Threats to Liberty & Human Rights

Students will examine roots, causes, and effects of racism, prejudice, discrimination in World History. Students will make the essential connection between history and the choices they confront in their own lives.

	Students will:

· Define the significance of the scientific method with an emphasis on reason and systematic observation and its influence on future thought.
· Explain how the Scientific Revolution changed the way humans viewed the world and their place in it.

· Compare and contrast the principle ideas of several prominent Enlightenment thinkers.

· Explain how Enlightenment ideas fueled revolutions in Europe and the Americas, contributed to the development of the American Charters of Freedom and inspired independence movements in other regions.

· Describe how Enlightenment views were reflected in new forms of art and literature as exemplified by renowned artists & writers.

· Explain the causes and consequences of the American, French, and Russian Revolutions

· Explain how the Industrial Revolution brought a shift from rural living to urbanization.

· Describe the development of the Industrial Revolution, its effects and the emergence of economic and political ideologies.

· Define capitalism and explain its effects on the Industrial Revolution.

· Analyze how the negative effects of industrialization led to the rise of unionization and alternative economic systems including communism
Using at least one of the selected case studies of India, China, Africa, Latin America, and/or the Middle East, students will:

· Define motives for imperialism in the 19th Century including economic, industrial and religious.

· Analyze how people achieved independence from colonial rule and its impact on reshaping the global community

· Locate the areas of and identify the effects of political, religious, racial and ethnic discord in the world today.

· Describe the geographical division and traits of developed and developing nations.

· Evaluate how increasing economic interdependence and globalization has transformed the world.

Students will:

· Analyze the causes, events, effects and outcomes of World War I and their impact on the world.
· Identify the political, social, economic and cultural development during the interwar period.

· List the causes and discuss the impact of the worldwide depression of the 1920s and 1930s.

· Describe why dictatorial Powers were able to emerge in Eurasia after World War I.

· Discuss the causes, events, leaders, effects and outcomes of World War II.

· Describe how nations began to work together for World Peace
Students will:
· Describe the historical events leading up to the Holocaust
· Explore the consequences of hatred using the case study of the Holocaust and case studies of other genocides in the 20th Century.
· Recognize the consequences of bigotry and indifference, while examining exemplars of courage and compassion in the face of injustice and see that their own daily choices can have major impacts and perhaps even be a critical link to a safer future

