 History and

 Social Science

 Standards

 of Learning

 for Virginia Public Schools

 Board of Education

 Commonwealth of Virginia

 Richmond, Virginia 23216-2120

 June 1995

History and Social Science

Standards of Learning

for Virginia Public Schools

Board of Education

James P. Jones, President

Lewis M. Nelson, Vice-President

Malcolm S. McDonald

Martha V. Pennino

Alan L. Wurtzel

Peter G. Decker

Michelle Easton

Rayford L. Harris, Sr.

Lillian F. Tuttle

Superintendent of Public Instruction

William C. Bosher, Jr.

Commonwealth of Virginia

Board of Education

Post Office Box 2120

Richmond, Virginia 23216-2120

 June 1995

A SPECIAL MESSAGE

The Board of Education has taken an important step to raise the

expectations for all students in Virginia's public schools by

adopting new Standards of Learning in four core subject areas:

mathematics, science, English, and history and social science.

The new Standards of Learning are important because they set

reasonable targets and expectations for what teachers need to

teach and students need to learn. Clear, concise academic

standards will let parents and teachers know what is expected of

students, and each student's performance and achievement can be

measured against the standards. This requirement provides

greater accountability on the part of the public schools and

gives the local school boards the autonomy and flexibility they

need to offer programs that best meet the educational needs of

students.

The standards contained in this publication are the result of an

unprecedented partnership of educators and citizens. Under the

leadership of four school divisions beginning in April 1994,

thousands of Virginia's parents, teachers, principals, school

board members, and community leaders contributed many hours of

time to help review and revise drafts of proposals for the new

standards. National experts were consulted. Public meetings

were held across the state to hear from citizens. Thousands

attended, and hundreds more wrote letters to share their

suggestions. All of the comments and ideas were reviewed by the

Board of Education as the standards were developed.

One of the most important things that schools and communities can

do together is to set clear, rigorous, and measurable academic

expectations for young people. The new academic standards

adopted by the Board of Education are part of Virginia's efforts

to provide challenging educational programs in our public

schools.

James P. Jones

William C. Bosher, Jr.

President

Superintendent of Public Instruction

Board of Education

Table of Contents

Introduction .

History and Social Science Standards of Learning

 Kindergarten .

 Grade One .

 Grade Two .

 Grade Three .

 Grade Four .

 Grade Five .

 Computer/Technology Standards by the End of Grade Five. .

 Grade Six .

 Grade Seven .

 Grade Eight .

 Computer/Technology Standards by the End of Grade Eight .

 Grade Nine .

 Grade Ten .

 Grade Eleven .

 Grade Twelve .

 History and Social Science

 Standards of Learning

Goals

The study of history and the social sciences is vital in a

democratic society. All students need to know and understand our

national heritage in order to become informed participants in

shaping our nation's future. The History and Social Science

Standards of Learning were developed with the assistance of

educators, parents, business leaders, and others with an interest in

public education.

The History and Social Science Standards of Learning are designed to

 * develop the knowledge and skills of history, geography,

 civics, and economics that enable students to place the

 people, ideas, and events that have shaped our state and our

 nation in perspective;

 * enable students to understand the basic values, principles,

 and operation of American constitutional democracy;

 * prepare students for informed and responsible citizenship;

 * develop students' skills in debate, discussion, and

 writing; and

 * provide students with a framework for continuing education in

 history and the social sciences.

History

History should be the integrative core of the curriculum, in which

both the humanities (such as art and literature) and the social

sciences (political science, economics, and geography) come to life.

Through the study of history, students can better understand their

own society as well as others. By better understanding the

relationship between past and present, students will be better

equipped to deal with the problems that might arise in the future.

Students will understand chronological thinking, the connection

between causes and effects and between continuity and change.

History enables students to see how people in other times and places

have grappled with the fundamental questions of truth, justice, and

personal responsibility, to understand that ideas have real

consequences, and to realize that events are shaped both by ideas

and the actions of individuals.

Geography

The goal of geography instruction is to provide an understanding of

the human and physical characteristics of the earth's places and

regions, how people of different cultural backgrounds interact with

their environment, and how the United States and the student's home

community are affected by conditions and events in distant places.

Geographic themes include location, place, human environment,

movement, and region. Geographic skills include the ability to use

maps, globes, and aerial imagery, to interpret graphs, tables,

diagrams, and pictures, to observe and record information, and to

assess information from various sources.

Civics

The goal of civics instruction is to develop in all students the

requisite knowledge and skills for informed, responsible

participation in public life. Civics instruction should provide

regular opportunities at each grade level for students to develop a

basic understanding of politics and government and to practice the

skills of good citizenship. Students should develop an

understanding of the values and principles of American

constitutional democracy. They should be aware of their rights; be

willing to fulfill their responsibilities; be able to obtain,

understand, and evaluate information relating to the performance of

public officials; and be willing to hold those officials

accountable.

Economics

The United States is recognized as a leader among the nations of the

world in large part because of its economic strength. In order to

maintain that strength, American citizens must understand the basic

economic principles that underlie the market economy. They must

understand how our own economic system works, as well as how other

systems work. They must learn to make wise economic decisions about

their own lives and become intelligent consumers, employers, and

workers. A solid grounding in economics will help students prepare

for the global marketplace and the complex world of tomorrow.

Organizational Framework

Achievement of the History and Social Science Standards will be

enhanced by close coordination with the English curriculum. The

English Standards require that a high percentage of required reading

relate to topics studied in history and the social sciences.

The Board of Education believes that these standards can best be

achieved in a curriculum organized substantially along the lines of

the framework outlined below. Indeed, consideration of scope and

sequence has been an integral part of the process of developing new

standards of learning. We believe, for instance, that the two

halves of United States and world history should be taught in

consecutive grade levels. The Board recognizes, however, that a

local school division may wish to adopt a different organizational

framework as long as students are able to make progress toward

achieving the required standards.

 Kindergarten - Grade Three Introduction to History and

 the Social Sciences

 Grade Four Virginia Studies: 1607 to

 Present

 Grade Five United States History to 1877

 Grade Six United States History: 1877 to

 Present

 Grade Seven Civics and Economics

 Grade Eight World History to 1000 A.D.

 Grade Nine World History: 1000 A.D. to

 Present

 Grade Ten World Geography

 Grade Eleven United States History

 Grade Twelve United States and Virginia

 Government

Computer/Technology Standards

Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for

students to acquire necessary skills for academic success, the

teaching of these skills should be the shared responsibility of

teachers of all disciplines. Skills are identified in this document

at grades five and eight.

History and Social Science

Standards of Learning

Kindergarten
Introduction to History and the Social Sciences

The standards for kindergarten students include an introduction to

the lives of interesting people in history. During the course of

their first year in school, students should learn basic concepts

involving historical time sequence, geographic direction, and

economic choices. They should use maps and globes to identify and

locate some of the places and geographic features that are discussed

in rich stories of history. Initial citizenship education should

include the importance of following rules and respecting the rights

of other people. Students should also have opportunities to learn

about national symbols. They should learn how individuals acquire

the economic goods and services they need and want. They should

learn the concepts of self-control, justice, courage, heroism, and

leadership.

History

K.1 The student will understand that history relates to events and

 people of other times and places by

 * identifying examples of past events in legends and historical

 accounts, including Paul Revere's ride and the stories of

 Johnny Appleseed, Booker T. Washington, and Betsy Ross;

 * identifying examples of interesting Americans through

 exposure to biographies of important people of the past,

 including George Washington, Harriet Tubman, Abraham Lincoln,

 and Davy Crockett; and

 * describing the people and events honored in commemorative

 holidays, including Columbus Day, Thanksgiving, Independence

 Day, President's Day, and Lee/Jackson/King Day.

Geography

K.2 The student will compare and contrast the relative location of

 people, places, and things by

 * placing objects using near/far, up/down, left/right,

 behind/in front; and

 * locating land and water on a map using north, east, south,

 and west.

K.3 The student will use simple maps, globes, and other three-

 dimensional models to

 * become aware of the physical shape of our state and nation;

 and

 * locate areas referenced in historically based legends and

 stories.

K.4 The student will identify symbols such as

 * community symbols (traffic signs, traffic lights, street and

 highway markers, etc.); and

 * map symbols (legend references to land, water, roads, and

 cities).

Economics

K.5 The student will match simple descriptions of work that people

 do and the names of those jobs with examples from the local

 community and historical accounts.

K.6 The student will identify basic economic concepts, including

 * the difference between basic needs (food, clothing, and

 shelter) and wants (luxuries);

 * the practice of exchanging money for goods; and

 * examples of people saving for the future.

Civics

K.7 The student will demonstrate an understanding that being a good

 citizen involves important actions by

 * taking turns and sharing;

 * taking responsibility for certain classroom chores;

 * taking care of his/her own things (pencils, clothing, papers,

 books) and respecting what belongs to others;

 * identifying examples of honesty, courage, patriotism, and

 other admirable character traits seen in American history;

 and

 * identifying examples of rules and the consequences of

 breaking them.

K.8 The student will identify traditionally patriotic symbols such

 as

 * those associated with America including the flag, the bald

 eagle, monuments, etc.; and

 * those associated with Virginia including the flag, the

 cardinal, etc.

K.9 The student will learn traditionally patriotic activities,

 including the Pledge of Allegiance and the Star-Spangled

 Banner.

History and Social Science

Standards of Learning

Grade One
Introduction to History and the Social Sciences

The standards for first-grade students include comparisons of

everyday life and traditions in different places and times. First-

grade students should construct simple maps and globes to identify

continents and locate places in Virginia and around the world

related to their comparative studies of life and culture. First

graders should also construct time lines; study economic concepts of

scarcity, productive resources, and consumption; learn the value of

rights and responsibilities; and help to make and enforce class

rules. The student should be encouraged to develop good character

through stories that teach such virtues as honesty, truthfulness,

kindness, self-discipline, and responsibility.

History

1.1 The student will compare everyday life in different places and

 times and recognize that people, places, and things change over

 time through such comparisons as

 * current school and community with past school and community;

 and

 * contemporary American life with American life in previous

 time periods.

1.2 The student will understand through biographies and stories the

 deeds for which our nation honors leaders from the past,

 including a variety of political, scientific, social, and

 military leaders, including Benjamin Franklin, George

 Washington Carver, Jane Addams, and John Paul Jones.

1.3 The student will study the life of people and events associated

 with major holidays such as Thanksgiving and the Pilgrims,

 Independence Day, Flag Day, Veterans' Day, Memorial Day, etc.

1.4 The student will construct time lines to show sequence and

 change and will identify examples of possible cause and effect.

Geography

1.5 The student will locate the local community, Richmond, the

 Commonwealth of Virginia, the United States, the seven

 continents, and the four oceans on a map and a globe.

1.6 The student will construct a simple map of a familiar area

 incorporating cardinal direction, scale, and map symbols.

1.7 The student will describe how climate, location, and physical

 surroundings affect the way people live, including their food,

 clothing, shelter, transportation, and recreation.

1.8 The student will use maps, pictures, and stories to compare the

 geography of the local community with that of other communities

 in Virginia, the United States, and the world.

Economics

1.9 The student will describe the differences between human

 resources (people at work), natural resources (water, soil,

 wood, coal, etc.), and capital resources (machines, tools,

 etc.) used to produce different goods or services.

1.10 The student will explain the difference between goods and

 services and will describe how people are both buyers

 (consumers) and sellers (producers) of goods and services.

1.11 The student will explain that limits on resources require

 people to make choices about producing and consuming goods and

 services.

1.12 The student will simulate the exchange of money for goods and

 services and will identify ways to save money.

Civics

1.13 The student will describe and compare the making of some class

 rules by direct democracy (e.g., the entire class votes on the

 rules) and by representative democracy (e.g., the class elects

 a smaller group to make the rules).

1.14 The student will identify the bodies of elected representatives

 responsible for making local, Virginia, and United States laws.

1.15 The student will name the President of the United States and

 recognize national symbols and traditions of Virginia and the

 United States such as flags, holidays, and the Pledge of

 Allegiance.

History and Social Science

Standards of Learning

Grade Two
Introduction to History and the Social Sciences

The standards for second grade introduce students to the heritage

and contributions of historic groups of people throughout the world.

Second graders should also continue development of map skills and

demonstrate enhanced understanding of basic economic concepts.

Civics standards include distinguishing the basic functions of

government and the officials responsible for each.

History

2.1 The student will study the contributions of ancient Egypt and

 China which have had an impact on world history, with emphasis

 on written language, laws, calendars, and architectural

 monuments such as the Pyramids and the Great Wall of China.

2.2 The student will compare rural, urban, and suburban communities

 and describe how the local community has changed physically and

 demographically over time.

2.3 The student will compare the tribes of American Indians in

 Virginia with nomadic (e.g., Sioux) and settled, agricultural

 tribes (e.g., Pueblo) in other regions in America.

Geography

2.4 The student will describe our nation as composed of states and

 locate the following on a map of the United States:

 Washington, D.C.; the states of Virginia, Maryland, West

 Virginia, North Carolina, Kentucky, and Tennessee; and major

 rivers, mountain ranges, and lakes in the United States.

2.5 The student will demonstrate map skills by constructing a

 simple map of the North American continent, which will include

 the essential map elements of title, scale, key, directional

 indicator, and date.

Economics

2.6 The student will explain the interdependence of producers and

 consumers in a market economy by describing factors that have

 influenced consumer demand and describing how producers have

 used natural resources, human resources, and capital resources

 to produce goods and services in the past and the present.

2.7 The student will identify examples of making economic choices

 and will explain what is given up when making a choice;

 distinguish between money and barter economies; and explain the

 differences between using cash, checks, and credit to purchase

 goods and services.

2.8 The student will compare different ways that money can increase

 in value through savings and investment (e.g., bank savings

 accounts, investments in stocks and bonds, and investments in

 real estate and other valuable goods).

Civics

2.9 The student will identify examples of the extension of the

 privileges and responsibilities of citizenship in American

 history and identify the contributions of individuals and

 groups, including Abraham Lincoln, Susan B. Anthony, and Martin

 Luther King, Jr.

2.10 The student will explain the difference between making laws,

 carrying out laws, and determining if laws have been violated

 and identify the government bodies that perform these functions

 at the local, state, and national levels.

History and Social Science

Standards of Learning

Grade Three
Introduction to History and the Social Sciences

The standards for third grade develop an understanding of the

elements of civilizations and their interrelationship by studying

several early civilizations. Students also learn about the

discovery, exploration, and colonization of America. Third graders

should apply the concepts of latitude and longitude as they study

the geography of Virginia and the United States. The study of

economics continues within the context of the historical study of

exploration and colonization, and students are expected to learn

about economic specialization, taxation, and the influence of

transportation and communication on the distribution of goods and

services.

History

3.1 The student will explain the term "civilization" and describe

 the ancient civilizations of Greece and Rome, in terms of

 geographic features, government, agriculture, architecture,

 music, art, religion, sports, and roles of men, women, and

 children.

3.2 The student will describe the discovery of the Americas by

 Columbus and other European explorers and also the first

 permanent Spanish, French, and English settlements in North

 America, with emphasis on the people (explorers and their

 sponsors), their motivations, the obstacles they encountered,

 and the successes they achieved.

3.3 The student will describe the settlement of Jamestown and the

 Virginia colony, with emphasis on economic and other reasons

 that brought settlers to Virginia, the establishment of

 representative government, the economy, settlers' interactions

 with American Indians, and the introduction of slavery into

 Virginia.

3.4 The student will identify historical cause-and-effect

 relationships such as colonists establishing governments

 similar to those that governed those colonists in Europe.

Geography

3.5 The student will distinguish between meridians of longitude and

 parallels of latitude and use the equator and prime meridian to

 identify the Northern, Southern, Eastern, and Western

 hemispheres and the locations of the ancient civilizations,

 European nations, and American colonies which the student is

 studying.

3.6 The student will use maps, tables, graphs, and charts to

 classify regions with common characteristics, such as deserts.

Economics

3.7 The student will describe the economic specialization and

 interdependence involved in the production of goods and

 services in various types of communities in the past.

3.8 The student will explain in simple terms how opportunity cost,

 scarcity, and price influence economic decision making.

3.9 The student will explain the relationship between taxation and

 government services.

3.10 The student will describe the impact of changing modes of

 transportation and communication on the distribution of goods

 and services.

Civics

3.11 The student will explain the fundamental ideals and principles

 that form the foundation of our republican form of government

 including inalienable rights ("life, liberty, and the pursuit

 of happiness"), the rule of law, justice, and equality under

 the law.

3.12 The student will explain the interaction between rights and

 responsibilities; why we have rules, laws, and constitutional

 mandates to protect rights and make sure responsibilities are

 carried out; consequences for violating them; and the role of

 citizenship in promoting them.

3.13 The student will identify examples from history of conflicts

 over rights, how those conflicts were resolved, and the

 important people who helped resolve them.

History and Social Science

Standards of Learning

Grade Four
Virginia Studies: 1607 to Present

The standards for fourth-grade students allow them to explore the

rich history of Virginia from 1607 to the present. Geographic,

economic, and civic concepts continue to be presented within this

historic context. Students should use geographic tools to analyze

the influence of physical and cultural geography on Virginia

history. Fourth graders should also focus on concepts of economic

interdependence and the historic ideas that form the foundation of

political institutions in Virginia and the United States. Historic

and current examples of monetary exchange, credit, and taxation

should be compared, and students should begin examination of

constitutional documents and the structure and operation of state

government.

4.1 The student will explain the impact of geographic factors in

 the expansion and development of Virginia, with emphasis on

 * the location of American Indians, various European settlers,

 and African slaves; and

 * the location and growth of cities in relation to the Atlantic

 Ocean, the Chesapeake Bay, major rivers, the fall line/fall

 zone, and the Shenandoah Valley.

4.2 The student will use the concepts of absolute location (e.g.,

 using grid systems) and relative location (e.g., direction,

 reference to neighboring states, and water features) to

 * locate and identify on maps and globes his/her local city or

 county, Virginia, the other original states, the United

 States, Western Europe, and West Africa;

 * explain how physical characteristics, transportation routes,

 climate, and specialization influenced the variety of crops,

 products, and industries and the general patterns of economic

 growth in Virginia;

 * illustrate how communities in Virginia differ in physical

 features, such as land use, population density, architecture,

 services, and transportation; and

 * construct physical maps and three-dimensional models that

 include the essential map elements and the geographic regions

 of Virginia (Tidewater, Piedmont, Ridge and Valley, Allegheny

 Plateau), and the U.S. (Coastal Plains, Appalachian

 Mountains, Interior Lowlands, Great Plains, Rocky Mountains,

 Basin and Ridge, Coastal Range).

4.3 The student will explain the economic, social, and political

 life of the Virginia colony, with emphasis on

 * its political and economic relationship to England and other

 nations;

 * characteristics and contributions of various groups of

 people;

 * the role of money, banking, saving, and credit in colonial

 Virginia;

 * reasons for, and Virginia's role in, the American Revolution;

 * the backgrounds, motivations, and contributions of George

 Washington, George Wythe, Thomas Jefferson, James Madison,

 James Monroe, Patrick Henry, and other prominent Virginians

 in the Revolutionary era; and

 * the significance of the Charters of the Virginia Company of

 London, the Virginia Declaration of Rights, the Virginia

 Statute of Religious Freedom, and the Declaration of

 Independence.

4.4 The student will describe the social and political life of

 Virginians between the Revolutionary War and the end of the

 Civil War, with emphasis on

 * the contributions of Virginians to the establishment of the

 U.S. Constitution and Bill of Rights, and the success of the

 new national government;

 * conflicts between northern and southern states and within

 Virginia, including Nat Turner's Rebellion, and events

 leading to secession; and

 * Virginia's role in the Civil War, including major battles and

 leaders in the Confederate army, including Robert E. Lee,

 J.E.B. Stuart, and Thomas "Stonewall" Jackson.

4.5 The student will evaluate the social, political, and economic

 life in Virginia from the Reconstruction Period to the 20th

 century, with emphasis on

 * the Reconstruction Period and its impact on politics and

 government, the economy, demographics, and public opinion;

 * the impact of segregation and Jim Crow laws; and

 * the economic and social transition from a rural, agricultural

 society to a more urban, industrialized society.

4.6 The student will trace the history of Virginia in the 20th

 century, with emphasis on

 * the accomplishments of prominent Virginians, including

 Woodrow Wilson, Harry F. Byrd, Sr., L. Douglas Wilder, and

 Arthur Ashe;

 * social and political events linked to desegregation and

 Massive Resistance and their relationship to national

 history;

 * the impact of advances in transportation and communication on

 migration, economic development, and the integration of

 Virginia into the U.S. economy and eastern Virginia into the

 northeast megalopolis;

 * the role of money, banking, saving, and credit in

 contemporary Virginia; and

 * the types of taxes collected and the types of services

 provided by each level of government.

4.7 The student will develop historical analysis skills including

 * identifying, analyzing, and making generalizations about the

 life in Virginia history using primary sources including

 artifacts, diaries, letters, photographs, art, documents, and

 newspapers;

 * distinguishing fact from fiction by comparing documentary

 sources on historical figures and events with fictionalized

 characters and events; and

 * summarizing and sequencing major events in Virginia history

 from 1607 to the present and locating significant places and

 events on a map.

History and Social Science

Standards of Learning

Grade Five
United States History to 1877

The standards for grade five relate to the history of the United

States from Pre-Columbian times until 1877. Fifth graders will

continue to learn fundamental concepts in civics, economics, and

geography. This course continues in grade six. In these two years,

students study United States history in chronological sequence and

learn about change and continuity in our history, study documents

and speeches that lay the foundation of American ideals and

institutions, and examine the everyday life of people at different

times in our history through the use of primary and secondary

sources. Teachers are encouraged to use simulations, class debates,

projects, or other innovative techniques to make the students'

learning experiences lively and memorable. Students should have

ample instruction devoted to reviewing and strengthening map and

globe skills, skills of using and interpreting information, and

historical thinking skills.

5.1 The student will describe life in America before the 17th

 century by

 * identifying and describing the first Americans, their arrival

 from Asia, where they settled, and how they lived, including

 Inuits (Eskimos), Anasazi (cliff dwellers), Northwest Indians

 (Kwakiutl), Plains Indians, Mound builders, Indians of the

 Eastern forest (Iroquois, etc.), Incas, and Mayans;

 * explaining how geography and climate influenced the way

 various Indian tribes lived; and

 * evaluating the impact of native economies on their religions,

 arts, shelters, and cultures.

5.2 The student will trace the routes and evaluate early

 explorations of the Americas, in terms of

 * the motivations, obstacles, and accomplishments of sponsors

 and leaders of key expeditions from Spain, France, Portugal,

 and England;

 * the political, economic, and social impact on the American

 Indians; and

 * the economic, ideological, religious, and nationalist forces

 that led to competition among European powers for control of

 North America.

5.3 The student will describe colonial America, with emphasis on

 * the factors that led to the founding of the colonies,

 including escape from religious persecution, economic

 opportunity, release from prison, and military adventure;

 * geographic, political, economic, and social contrasts in the

 three regions of New England, the mid-Atlantic, and the

 South;

 * life in the colonies in the 18th century from the perspective

 of large landowners, farmers, artisans, women, and slaves;

 * the principal economic and political connections between the

 colonies and England;

 * sources of dissatisfaction that led to the American

 Revolution;

 * key individuals and events in the American Revolution

 including King George, Lord North, Lord Cornwallis, John

 Adams, Samuel Adams, Paul Revere, Benjamin Franklin, George

 Washington, Thomas Jefferson, Patrick Henry, and Thomas

 Paine; and

 * major military campaigns of the Revolutionary War and reasons

 why the colonies were able to defeat the British.

5.4 The student will analyze the United States Constitution and the

 Bill of Rights, in terms of

 * the British and American heritage, including the Magna Carta,

 the English Bill of Rights, the Mayflower Compact, the

 Virginia Statute of Religious Freedom, and the Articles of

 Confederation;

 * the philosophy of government expressed in the Declaration of

 Independence; and

 * the powers granted to the Congress, the President, the

 Supreme Court, and those reserved to the states.

5.5 The student will describe challenges faced by the new United

 States government, with emphasis on

 * the writing of a new Constitution in 1787 and the struggles

 over ratification and the addition of a Bill of Rights;

 * major issues facing Congress and the first four presidents;

 and

 * conflicts between Thomas Jefferson and Alexander Hamilton

 that resulted in the emergence of two political parties.

5.6 The student will describe growth and change in America from

 1801 to 1861, with emphasis on

 * territorial exploration, expansion, and settlement, including

 the Louisiana Purchase, the Lewis and Clark expedition, the

 acquisition of Florida, Texas, Oregon, and California;

 * how the effects of geography, climate, canals and river

 systems, economic incentives, and frontier spirit influenced

 the distribution and movement of people, goods, and services;

 * the principal relationships between the United States and its

 neighbors (current Mexico and Canada) and the European powers

 (including the Monroe Doctrine), and describe how those

 relationships influenced westward expansion;

 * the impact of inventions, including the cotton gin, McCormick

 reaper, steamboat, and steam locomotive on life in America;

 and

 * the development of money, saving, and credit.

5.7 The student will identify causes, key events, and effects of

 the Civil War and Reconstruction, with emphasis on

 * economic and philosophical differences between the North and

 South, as exemplified by men such as Daniel Webster and John

 C. Calhoun;

 * events leading to secession and war;

 * leaders on both sides of the war including Abraham Lincoln,

 Ulysses S. Grant, Jefferson Davis, Robert E. Lee, Frederick

 Douglass, and William Lloyd Garrison;

 * critical developments in the war, including major battles,

 the Emancipation Proclamation, and Lee's surrender at

 Appomattox;

 * life on the battlefield and on the homefront;

 * basic provisions and postwar impact of the 13th, 14th, and

 15th Amendments to the United States Constitution; and

 * the impact of Reconstruction policies on the South.

5.8 The student will interpret patriotic slogans and excerpts from

 notable speeches and documents in United States history up to

 1877, including "Give me liberty or give me death," "Remember

 the Alamo," "E Pluribus Unum," the Gettysburg Address, the

 Preamble to the Constitution, and the Declaration of

 Independence.

5.9 The student will develop skills for historical analysis,

 including the ability to

 * identify, analyze, and interpret primary sources (artifacts,

 diaries, letters, photographs, art, documents, and

 newspapers) and contemporary media (television, movies, and

 computer information systems) to better understand events and

 life in United States history to 1877;

 * construct various time lines of American history from pre-

 Columbian times to 1877 highlighting landmark dates,

 technological changes, major political and military events,

 and major historical figures; and

 * locate on a United States map major physical features, bodies

 of water, exploration and trade routes, the states that

 entered the union up to 1877, and identify the states that

 formed the Confederacy during the Civil War.

5.10 The student will develop skills in discussion, debate, and

 persuasive writing by analyzing historical situations and

 events, including

 * different historical perspectives such as American Indians

 and settlers, slaves and slave holders, Patriots and Tories,

 Federalists and Anti-Federalists, Rebels and Yankees,

 Republicans and Democrats, farmers and city folks, etc.; and

 * different evaluations of the causes, costs, and benefits of

 major events in American history up to 1877 such as the

 American Revolution, the Constitutional Convention, the Civil

 War, Reconstruction, etc.

Computer/Technology Standards by the End of Grade Five

Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for students

to acquire necessary skills for academic success, the teaching of

these skills should be the shared responsibility of teachers of all

disciplines.

Minimum skills that students should acquire by the end of Grade 5

include the following:

C/T5.1 The student will demonstrate a basic understanding of

 computer theory including bits, bytes, and binary

 logic.

C/T5.2 The student will develop basic technology skills.

 * Develop a basic technology vocabulary that includes

 cursor, software, memory, disk drive, hard drive, and CD-

 ROM.

 * Select and use technology appropriate to tasks.

 * Develop basic keyboarding skills.

 * Operate peripheral devices.

 * Apply technologies to strategies for problem solving and

 critical thinking.

C/T5.3 The student will process, store, retrieve, and transmit

 electronic information.

 * Use search strategies to retrieve electronic

 information using databases, CD-ROMs, videodiscs, and

 telecommunications.

 * Use electronic encyclopedias, almanacs, indexes, and

 catalogs.

 * Use local and wide-area networks and modem-delivered

 services to access information from electronic

 databases.

 * Describe advantages and disadvantages of various

 computer processing, storage, retrieval, and

 transmission techniques.

C/T5.4 The student will communicate through application

 software.

 * Create a 1-2 page document using word processing

 skills, writing process steps, and publishing programs.

 * Use simple computer graphics and integrate graphics

 into word-processed documents.

 * Create simple databases and spreadsheets to manage

 information and create reports.

 * Use local and worldwide network communication

 systems.

History and Social Science

Standards of Learning

Grade Six
United States History: 1877 to the Present

The standards for grade six relate to the history of the United

States from the end of the Reconstruction period to the present

day, thus completing a two-year study of American history in the

elementary grades. Sixth graders should continue to learn

fundamental concepts in civics, economics, and geography in the

context of United States history. Teachers are encouraged to use

simulations, class debates, projects, or other innovative

techniques to make the students' learning experiences lively and

memorable. Students should have ample instruction devoted to

reviewing and strengthening map and globe skills, skills in

interpreting and using information, and historical thinking

skills.

6.1 The student will explain how, following the Civil War,

 massive immigration, combined with the rise of big business,

 heavy industry, and mechanized farming transformed American

 life, with emphasis on

 * Western settlement and changing federal policy toward

 the Indians;

 * why various immigrant groups came to America, some of

 the obstacles they faced, and the important

 contributions they made; and

 * the growth of American cities, including the impact of

 racial and ethnic conflict and the role of political

 machines.

6.2 The student will analyze and explain Americans' responses to

 industrialization and urbanization, with emphasis on

 * muckraking literature and the rise of the Progressive

 Movement;

 * women's suffrage and temperance movements, and their

 impact on society;

 * child labor, working conditions, and the rise of

 organized labor;

 * political changes at the local, state, and national

 levels; and

 * improvements in standards of living, life expectancy,

 and living conditions.

6.3 The student will describe and analyze the changing role of

 the United States in world affairs between 1898 and 1930,

 with emphasis on

 * the Spanish-American War;

 * the Panama Canal;

 * Theodore Roosevelt's "Big Stick Diplomacy;"

 * the United States' role in World War I;

 * the League of Nations; and

 * tariff barriers to world trade.

6.4 The student will describe the ideas and events of the 1920's

 and 1930's, with emphasis on

 * literature, music, dance, and entertainment;

 * the Harlem Renaissance;

 * impact of the automobile;

 * prohibition, speakeasies, and bootlegging;

 * the impact of women's suffrage;

 * racial tensions and labor strife; and

 * urban and rural electrification.

6.5 The student will explain the Great Depression and its

 effects, with emphasis on

 * weaknesses in the economy, the collapse of financial

 markets in the late 1920's, and other events that

 triggered the Great Crash;

 * the extent and depth of business failures,

 unemployment, and poverty;

 * the New Deal and its impact on the Depression and the

 future role of government in the economy; and

 * personalities and leaders of the period, including

 Will Rogers, Eleanor and Franklin Roosevelt, and

 Charles Lindbergh.

6.6 The student will analyze and explain the major causes,

 events, personalities, and effects of World War II, with

 emphasis on

 * the rise of Fascism, Nazism, and Communism in the

 1930's and 1940's and the response of Europe and the

 United States;

 * aggression in Europe and the Pacific;

 * failure of the policy of appeasement;

 * the Holocaust;

 * major battles of World War II and the reasons for

 Allied victory; and

 * major changes in Eastern Europe, China, Southeast

 Asia, and Africa following the war.

6.7 The student will describe the economic, social, and

 political transformation of the United States since World

 War II, with emphasis on

 * segregation, desegregation, and the Civil Rights

 Movement;

 * the changing role of women in America;

 * the technology revolution and its impact on

 communication, transportation, and new industries;

 * the consumer economy and increasing global markets;

 * increases in violent crime and illegal drugs;

 * effects of increased immigration;

 * the impact of governmental social and economic

 programs and the Cold War on the growth of federal

 income tax revenues and government spending and the

 role of the Federal Reserve System;

 * effects of organized religious activism; and

 * political leaders of the period, trends in national

 elections, and differences between the two major

 political parties.

6.8 The student will describe United States foreign policy since

 World War II, with emphasis on

 * the Cold War and the policy of communist containment;

 * confrontations with the Soviet Union in Berlin and

 Cuba;

 * nuclear weapons and the arms race;

 * McCarthyism and the fear of communist influence within

 the United States;

 * NATO and other alliances, and our role in the United

 Nations;

 * military conflicts in Korea, Vietnam, and the Middle

 East; and

 * the collapse of communism in Europe and the rise of

 new challenges.

6.9 The student will interpret patriotic slogans and excerpts

 from notable speeches in United States history since 1877

 including "Ask not what your country can do for you, . .

 " . . . December 7, 1941, a date which will live in infamy,"

 "I have a dream . . .," and "Mr. Gorbachev, tear down

 this wall!"

6.10 The student will develop skills for historical analysis,

 including the ability to

 * identify, analyze, and interpret primary sources

 (artifacts, diaries, letters, photographs, art,

 documents, and newspapers) and contemporary media

 (computer information systems) and to make

 generalizations about events and life in United States

 history since 1877;

 * recognize and explain how different points of view

 have been influenced by nationalism, race, religion,

 and ethnicity;

 * distinguish fact from fiction by examining documentary

 sources;

 * construct various time lines of United States history

 since 1877 including landmark dates, technological and

 economic changes, social movements, military

 conflicts, and presidential elections; and

 * locate on a United States map all 50 states, the

 original 13 states, the states that formed the

 Confederacy, and the states which entered the Union

 since 1877.

6.11 The student will develop skills in discussion, debate, and

 persuasive writing by evaluating different assessments of

 the causes, costs, and benefits of major events in recent

 American history such as World War I, the New Deal, World

 War II, the Korean War, the Conservative Movement, the Civil

 Rights Movement, the War on Poverty, and the Vietnam War.

History and Social

Science

Standards of Learning

Grade Seven
Civics and Economics

The standards for seventh-grade students cover the role of the

citizen in the American political and economic systems. The

focus is on gaining essential knowledge of the U.S. and Virginia

Constitutions and the structure and functions of government

institutions at the national, state, and local levels. Students

also learn the basic principles, structure, and operation of the

American economy. These standards are intended to foster

patriotism, respect for the law, a sense of civic duty, and

informed economic decision making. Social science skill

development extends into quantitative data organization and

interpretation.

7.1 The student will compare the Charters of the Virginia

 Company of London, the Virginia Declaration of Rights, the

 Virginia Statute of Religious Freedom, the Declaration of

 Independence, the Articles of Confederation, and the

 Constitutions of the United States and Virginia, as amended,

 with emphasis on their treatment of

 * fundamental political principles including

 constitutionalism and limited government, rule of law,

 democracy and republicanism, sovereignty, consent of

 the governed, separation of powers, checks and

 balances, and federalism; and

 * fundamental liberties, rights, and values including

 religion, speech, press, assembly and petition, due

 process, equality under the law, individual worth and

 dignity, majority rule and minority rights, etc.

7.2 The student will compare the national, state, and local

 governments, with emphasis on

 * their structures, functions, and powers;

 * the election and appointment of officials;

 * the division and sharing of powers among levels of

 government;

 * the separation and sharing of powers within levels of

 government; and

 * the process of amending the United States and Virginia

 Constitutions.

7.3 The student will compare the election process at the local,

 state, and national levels of government, with emphasis on

 * nomination and promotion of candidates for elective

 office;

 * similarities and differences between the major

 political parties;

 * voter turnout;

 * evaluating accuracy of campaign advertising; and

 * distinguishing between reporting, analysis, and

 editorializing in the media, and recognition of bias.

7.4 The student will compare the policy-making process at the

 local, state, and national levels of government, with

 emphasis on

 * the basic law-making process within the respective

 legislative bodies;

 * the interaction between the chief executives and the

 legislative bodies;

 * the functions of departments, agencies, and regulatory

 bodies;

 * the roles of political parties at the state and

 national levels;

 * the ways that individuals and cultural, ethnic, and

 other interest groups can influence government

 policymakers; and

 * the impact of the media on public opinion and

 policymakers.

7.5 The student will distinguish between the judicial systems

 established by the Virginia and United States Constitutions,

 with emphasis on

 * the organization and jurisdiction of Virginia and

 United States courts;

 * the exercise of the power of judicial review;

 * the process of bringing and resolving criminal and

 civil cases in Virginia's judicial system; and

 * the function and process of the juvenile justice

 system in Virginia.

7.6 The student will explain the structure and operation of the

 United States economy as compared with other economies, with

 emphasis on

 * the basic concepts of free market, as described by

 Adam Smith, and of communism, as described by Karl

 Marx;

 * the concepts of supply and demand, scarcity, choices,

 trade-offs, private ownership, incentives, consumer

 sovereignty, markets, and competition;

 * private and public financial institutions;

 * the economic impact of consumption, saving and

 investment, and borrowing by individuals, firms, and

 governments; and

 * the differences between free market, centrally

 planned, and mixed economies.

7.7 The student will describe the role of governments in the

 United States economy, with emphasis on

 * provision of public goods and services;

 * protection of consumer rights, contracts, and property

 rights;

 * the impact of government taxation, borrowing, and

 spending on individuals and on the production and

 distribution of goods and services; and

 * the role of the Federal Reserve System and the impact

 of monetary policy on the money supply and interest

 rates.

7.8 The student will compare the American political and economic

 system to systems of other nations, including Japan, China,

 and leading Western European nations, in terms of

 * governmental structures and powers;

 * the degree of governmental control over the economy;

 and

 * entrepreneurship, productivity, and standards of

 living.

7.9 The student will demonstrate an understanding of the rights

 and responsibilities of citizens in America by

 * describing ways individuals participate in the

 political process, such as registering and voting,

 communicating with government officials, participating

 in political campaigns, serving on juries and in

 voluntary appointed positions;

 * describing and evaluating common forms of credit,

 savings, investments, purchases, contractual

 agreements, warranties, and guarantees; and

 * analyzing career opportunities, in terms of individual

 abilities, skills, and education, and the changing

 supply and demand for those skills in the economy.

7.10 The student will interpret maps, tables, diagrams, charts,

 political cartoons, and basic indicators of economic

 performance (gross domestic product, consumer price index,

 productivity, index of leading economic indicators, etc.)

 for understanding of economic and political issues.

History and Social Science

Standards of Learning

Grade Eight
World History to 1000 A.D.

The standards for the eighth grade enable students to explore the

historical development of people, places, and patterns of life

from ancient times until about 1000 A.D. Students study the

origins of much of our heritage using texts, maps, pictures,

stories, diagrams, charts, chronological skills, inquiry/research

skills, and technology skills.

8.1 The student will describe early physical and cultural

 development of mankind from the Paleolithic Era to the

 revolution of agriculture, with emphasis on

 * the impact of geography on hunter-gatherer societies;

 * characteristics of hunter-gatherer societies;

 * toolmaking and use of fire;

 * technological and social advancements that gave rise

 to stable communities; and

 * how archeological discoveries are changing our

 knowledge of early peoples.

8.2 The student will compare selected ancient river

 civilizations, including Egypt, Mesopotamia, the Indus

 Valley, and Shang China, and other ancient civilizations

 (such as the Hebrew and Phoenician kingdoms and the Persian

 Empire), in terms of

 * location in time and place;

 * the development of social, political, and economic

 patterns;

 * the development of religious traditions; and

 * the development of language and writing.

8.3 The student will describe, analyze, and evaluate the history

 of ancient Greece from about 2000 to 300 B.C., in terms of

 its impact on Western civilization, with emphasis on

 * the influence of geography on Greek economic, social,

 and political development;

 * Greek mythology and religion;

 * the impact of Greek commerce and colonies on the

 Mediterranean region;

 * the social structure, significance of citizenship, and

 development of democracy in the city-state of Athens;

 * the significance of the Persian Wars and the

 Peloponnesian Wars;

 * life in Athens during the Golden Age of Pericles;

 * the contributions of Greek philosophers (including

 Socrates, Plato, and Aristotle), playwrights, poets,

 historians, sculptors, architects, scientists, and

 mathematicians; and

 * the conquest of Greece by Macedonia, and the spread of

 Hellenistic culture by Alexander the Great.

8.4 The student will describe, analyze, and evaluate the history

 of ancient Rome from about 700 B.C. to 500 A.D., in terms of

 its impact on Western civilization, with emphasis on

 * the influence of geography on Roman economic, social,

 and political development;

 * Roman mythology and religion;

 * the social structure, significance of citizenship, and

 the development of democratic features in the

 government of the Roman Republic;

 * Roman military domination of the Mediterranean basin

 and Western Europe and the spread of Roman culture in

 these areas;

 * the roles of Julius and Augustus Caesar and the impact

 of military conquests on the army, economy, and social

 structure of Rome;

 * the collapse of the Republic and the rise of imperial

 monarchs;

 * the economic, social, and political impact of the Pax

 Romana;

 * the origin, traditions, customs, beliefs, and spread

 of Christianity;

 * the origin, traditions, customs, beliefs, and spread

 of Judaism;

 * the development and significance of the Catholic

 Church in the late Roman Empire;

 * contributions in art and architecture, technology and

 science, literature and history, language, religious

 institutions, and law; and

 * the reasons for the decline and fall of the Roman

 Empire.

8.5 The student will analyze the conflict between the Muslim

 world and Christendom from the 7th to the 11th century A.D.,

 in terms of its impact on Western civilization, with

 emphasis on

 * the origin, traditions, customs, beliefs, and spread

 of Islam;

 * theological differences between Islam and

 Christianity;

 * cultural differences between Muslims and Christians;

 * religious, political, and economic competition in the

 Mediterranean region; and

 * historical turning points that affected the spread and

 influence of both religious cultures.

8.6 The student will describe, analyze, and evaluate the history

 of the Byzantine Empire and Russia from about 300 to 1000

 A.D., in terms of its impact on Western civilization, with

 emphasis on

 * the establishment of Constantinople as the capital of

 the Roman Empire;

 * the expansion of the Byzantine Empire and economy;

 * codification of Roman law and preservation of Greek

 and Roman traditions;

 * conflicts that led to a split between the Roman

 Catholic and Greek Orthodox churches;

 * Byzantine art and architecture; and

 * Byzantine influence on Russia and Eastern Europe.

8.7 The student will describe, analyze, and evaluate the history

 of Europe during the Middle Ages from about 500 to 1000

 A.D., in terms of its impact on Western civilization, with

 emphasis on

 * the structure of feudal society and its economic,

 social, and political effects;

 * the Age of Charlemagne and the revival of the idea of

 the Roman Empire;

 * the invasions and settlements of the Magyars and the

 Vikings, including Angles and Saxons in Britain; and

 * the spread and influence of Christianity throughout

 Europe.

8.8 The student will describe and compare selected civilizations

 in Asia, Africa, and the Americas, in terms of chronology,

 location, geography, social structures, form of government,

 economy, religion, and contribution to later civilizations,

 including

 * India, with emphasis on the caste system; the

 traditions, customs, beliefs, and significance of

 Hinduism; and the conquest by Moslem Turks;

 * China, with emphasis on the T'ang dynasty; the

 traditions, customs, beliefs, and significance of

 Buddhism; the impact of Confucianism and Taoism; and

 the construction of the Great Wall;

 * Japan, with emphasis on the development and

 significance of Shinto and Buddhist religious

 traditions, and the influence of Chinese culture;

 * the kingdoms of Kush in eastern Africa and Ghana in

 western Africa; and

 * the Mayan and Aztec civilizations.

8.9 The student will give examples of the practice of slavery

 from the earliest civilizations to 1000 A.D.

8.10 The student will improve skills in historical research and

 geographical analysis by

 * identifying, analyzing, and interpreting primary

 sources and secondary sources to make generalizations

 about events and life in world history up to 1000

 A.D.;

 * identifying, analyzing, and interpreting global

 population distribution in the Middle Ages;

 * identifying and comparing contemporary national

 political boundaries with the location of

 civilizations, empires, and kingdoms from 4000 B.C. to

 1000 A.D.; and

 * identifying and comparing the distribution of major

 religious cultures in the contemporary world with the

 origin and spread of Judaism, Christianity, Islam,

 Hinduism, and Buddhism up to 1000 A.D.

Computer/Technology Standards by the End of Grade Eight
Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for

students to acquire necessary skills for academic success, the

teaching of these skills should be the shared responsibility of

teachers of all disciplines.

Minimum skills that students should acquire by the end of Grade

8 include the following:

C/T8.1 The student will communicate through application

 software.

 * Compose and edit a multi page document at the keyboard,

 using word processing skills and writing process steps.

 * Communicate with spreadsheets by entering data and

 setting up formulas, analyzing data, and creating

 graphs or charts to visually represent data.

 * Communicate with databases by defining fields and

 entering data, sorting, and producing reports in

 various forms.

 * Use advanced publishing software, graphics programs,

 and scanners to produce page layouts.

 * Integrate databases, graphics, and spreadsheets into

 word-processed documents.

C/T8.2 The student will communicate through networks and

 telecommunication.

 * Use local and worldwide network communication systems.

 * Develop hypermedia - home page - documents that can be

 accessed by worldwide networks.

C/T8.3 The student will have a basic understanding of computer

 processing, storing, retrieval and transmission

 technologies and a practical appreciation of the

 relevant advantages and disadvantages of various

 processing, storage, retrieval, and transmission

 technologies.

C/T8.4 The student will process, store, retrieve, and transmit

 electronic information.

 * Use search strategies to retrieve electronic

 information.

 * Use electronic encyclopedias, almanacs, indexes, and

 catalogs to retrieve and select relevant information.

 * Use laser discs with a computer in an interactive mode.

 * Use local and wide-area networks and modem-delivered

 services to access and retrieve information from

 electronic databases.

 * Use databases to perform research.

History and Social Science

Standards of Learning

Grade Nine
World History: 1000 A.D. to the Present

The standards for ninth-grade students cover history and geography

from the late Middle Ages (1000 A.D.) to the present with emphasis

on Western Europe. Geographic influences on history continue to be

explored, but increasing attention is given to political boundaries

that developed with the evolution of nation-states. Significant

attention will be given to the ways in which scientific and

technological revolutions created new economic conditions that in

turn produced social and political changes. The people and events

of the nineteenth and twentieth centuries will be emphasized for

their strong connections to contemporary issues. The standards

strike a balance between the broad themes of history and the probing

of specific historic events, ideas, issues, persons, and documents.

Using texts, maps, pictures, stories, diagrams, charts, and a

variety of chronological, inquiry/research, and technological

skills, students develop competence in chronological thinking,

historical comprehension, and historical analysis.

9.1 The student will demonstrate an understanding of the state of

 the world about 1000 A.D. by summarizing

 * the institution of feudalism in Europe and the rise of towns

 and commerce;

 * the location and leadership of major Western European

 kingdoms;

 * the location and culture of the Byzantine and Muslim

 empires;

 * the location and culture of empires in India, China, Japan,

 sub-Saharan Africa, and Central America;

 * the role of the Roman Catholic Church in Europe; and

 * the conflict between Christian and Muslim cultures.

9.2 The student will analyze the patterns of social, economic, and

 political change and cultural achievement in the late Medieval

 period, including

 * the emergence of nation-states (Spain, France, England,

 Russia) and distinctive political developments in each;

 * conflicts among Eurasian powers including the Crusades, the

 Mongol conquests, and the expansion of the Ottoman Turks;

 * patterns of crisis and recovery including the Black Death;

 and

 * the preservation of Greek and Roman philosophy, medicine,

 and science.

9.3 The student will analyze the historical developments of the

 Renaissance, including

 * economic foundations of the Renaissance, including European

 interaction with Muslims, increased trade, role of the

 Medicis, and new economic practices;

 * the rise of Italian city-states;

 * artistic, literary, and intellectual creativity, including

 Leonardo DaVinci, Michelangelo, and Shakespeare, as

 contrasted with the Medieval period;

 * Machiavelli's theory of government as described in The

 Prince; and

 * differences between the Italian and the Northern

 Renaissance.

9.4 The student will analyze the historical developments of the

 Reformation, including

 * the effects of the theological, political, and economic

 differences that emerged during the Reformation, including

 the views and actions of Martin Luther, John Calvin, Henry

 VIII and the divorce issue;

 * the influence of religious conflicts on government actions,

 including the Edict of Nantes in France; and

 * the evolution of laws that reflect religious beliefs,

 cultural values, traditions, and philosophies, including the

 beginnings of religious toleration and the spread of

 democracy.

9.5 The student will analyze the impact of European expansion into

 the Americas, Africa, and Asia (16th through 19th centuries),

 in terms of

 * the roles of explorers/conquistadors;

 * migration, settlement patterns, and cultural diffusion;

 * the exchange of technology, ideas, and agricultural

 practices;

 * the trade in slaves, tobacco, rum, furs, and gold;

 * the introduction of new diseases;

 * the influence of Christianity;

 * economic and cultural transformations (e.g., plants like

 tobacco and corn became available in new places, arrival of

 the horse in the Americas, etc.);

 * competition for resources and the rise of mercantilism;

 * the commercial and maritime growth of European nations,

 including the emergence of money and banking, global

 economies, and market systems; and

 * social classes in the colonized areas.

9.6 The student will compare Judaism, Christianity, Islam,

 Buddhism, and Hinduism, in terms of

 * major leaders and events;

 * sacred writings;

 * traditions, customs, and beliefs;

 * monotheistic versus polytheistic views;

 * geographic distribution at different times;

 * political, social, and economic influences of each; and

 * long-standing religious conflicts and recent manifestations

 (e.g., Ireland, Middle East conflict, Bosnia, etc.).

9.7 The student will analyze the scientific, political, and

 economic changes of the 16th, 17th, and 18th centuries (Age of

 Absolutism, the Enlightenment, and the Age of Reason), in terms

 of

 * the establishment of absolute monarchies by Louis XIV,

 Frederick the Great, and Peter the Great;

 * the Glorious Revolution in England and the French

 Revolution;

 * the ideas of significant people, including Hobbes, Locke,

 Montesquieu, Rousseau, and Jefferson;

 * how the political ideas of the Enlightenment and the ideas

 of religion affected the founders of the United States;

 * new scientific theories, including those of Newton, Kepler,

 Copernicus, Galileo, and others (e.g., Harvey, Franklin);

 * how technological changes brought about social, political,

 and cultural changes in Europe, Asia, and the Americas;

 * the flowering of the arts, philosophy, and literature (e.g.,

 Voltaire, Diderot, Delacroix, Bach, and Mozart); and

 * the influence of religious beliefs on art, politics,

 science, and commerce.

9.8 The student will describe political developments in Europe in

 the 19th century, including

 * the Congress of Vienna;

 * expansion of democracy in Europe, including the effects of

 urbanization, revolutions of 1848, and British reform laws;

 * unification of Germany and the role of Bismarck; and

 * unification of Italy and the role of Garibaldi.

9.9 The student will analyze and explain the effects of the

 Industrial Revolution, in terms of

 * the rise of industrial economies and their link to

 imperialism and colonialism;

 * how scientific and technological changes, including the

 inventions of Watt, Bessemer, and Whitney, brought about

 massive social and cultural change;

 * the emergence of capitalism and free enterprise as a

 dominant economic pattern;

 * responses to capitalism including utopianism, socialism, and

 communism;

 * how the status of women and children reflected changes in

 society;

 * the evolution of work and labor, including the slave trade,

 mining and manufacturing, and the union movement;

 * applying economic reasoning and cost-benefit analysis to

 societal issues; and

 * the transformation of Asia and Africa by expanding European

 commercial power.

9.10 The student will analyze major historical events of the 20th

 century, in terms of

 * causes and effects of World War I and World War II;

 * the Russian Revolution;

 * the rise, aggression, and human costs of totalitarian

 regimes in the Soviet Union, Germany, Italy, and Japan;

 * the political, social, and economic impact of worldwide

 depression in the 1930's;

 * the Nazi Holocaust and other examples of genocide;

 * new technologies, including atomic power, and their

 influence on the patterns of conflict;

 * economic and military power shifts since 1945, including the

 rise of Germany and Japan as economic powers;

 * revolutionary movements in Asia and their leaders, including

 Mao Zedong and Ho Chi Minh;

 * how African and Asian countries achieved independence from

 European colonial rule, including India under Gandhi and

 Kenya under Kenyatta and how they have fared under self-

 rule;

 * regional and political conflicts including Korea and

 Vietnam; and

 * the beginning and end of the Cold War and the collapse of

 the Soviet Union.

9.11 The student will demonstrate skills in historical research and

 geographical analysis by

 * identifying, analyzing, and interpreting primary and

 secondary sources and artifacts;

 * validating sources as to their authenticity, authority,

 credibility, and possible bias;

 * comparing trends in global population distribution since the

 10th century;

 * constructing various time lines of key events, periods, and

 personalities since the 10th century;

 * identifying and analyzing major shifts in national political

 boundaries in Europe since 1815; and

 * identifying the distribution of major religious cultures in

 the contemporary world.

History and Social Science

Standards of Learning

Grade Ten
World Geography

The focus of this course is the study of the world's people, places,

and environments with historical emphasis on Asia, Latin America,

Africa, and the Middle East. The knowledge, skills, and

perspectives of the course are centered on the world's population

and cultural characteristics, its countries and regions, land forms

and climates, natural resources and natural hazards, economic and

political systems, and migration and settlement patterns. Spatial

concepts of geography will be linked to chronological concepts of

history to set a framework for studying human interactions. The

course will emphasize how people in various cultures influence and

are influenced by their physical and ecological environments. Using

texts, maps, globes, graphs, pictures, stories, diagrams, charts,

and a variety of geographic, inquiry/research, and technology

skills, students consider the relationships between people and

places while asking and answering geographic questions.

10.1 The student will use maps, globes, photographs, and pictures to

 analyze the physical and human landscapes of the world in order

 to

 * recognize the different map projections and explain the

 concept of distortion;

 * show how maps reflect particular historical and political

 perspectives;

 * apply the concepts of scale, orientation, latitude and

 longitude;

 * create and compare political, physical, and thematic maps of

 countries and regions; and

 * identify regional climatic patterns and weather phenomena

 and relate them to events in the contemporary world.

10.2 The student will analyze how selected physical and ecological

 processes shape the Earth's surface, in terms of

 * how humans influence and are influenced by the environment;

 and

 * how people's ideas and relationship to the environment

 change over time, particularly in response to new

 technologies.

10.3 The student will explain how

 * geographic regions change over time;

 * characteristics of regions have led to regional labels;

 * regional landscapes reflect the cultural characteristics of

 their inhabitants as well as historical events; and

 * technological advances have led to increasing interaction

 among regions.

10.4 The student will analyze how certain cultural characteristics

 can link or divide regions, in terms of language, ethnic

 heritage, religion, political philosophy, social and economic

 systems, and shared history.

10.5 The student will compare and contrast the distribution, growth

 rates, and characteristics of human population, in terms of

 settlement patterns and the location of natural and capital

 resources.

10.6 The student will analyze past and present trends in human

 migration and cultural interaction as they are influenced by

 social, economic, political, and environmental factors.

10.7 The student will locate and identify by name the major

 countries in each region and the world's major rivers, mountain

 ranges, and surrounding bodies of water.

10.8 The student will identify natural hazards, describe their

 characteristics, explain their impact on human and physical

 systems, and assess efforts to manage their consequences in

 developed and less developed regions.

10.9 The student will identify natural, human, and capital

 resources, describe their distribution, and explain their

 significance, in terms of location of contemporary and selected

 historical economic and land-use regions.

10.10 The student will analyze the patterns of urban development,

 in terms of site and situation, the function of towns and

 cities, and problems related to human mobility, social

 structure, and the environment.

10.11 The student will analyze the regional development of Asia,

 Africa, the Middle East, Latin America, and the Caribbean,

 in terms of physical, economic, and cultural characteristics

 and historical evolution from 1000 A.D. to the present.

10.12 The student will analyze the patterns and networks of

 economic interdependence, with emphasis on formation of

 multi national economic unions, international trade, and the

 theory of competitive advantage, in terms of job

 specialization, competition for resources, and access to

 labor, technology, transportation, and communications.

10.13 The student will distinguish between developed and

 developing countries and relate the level of economic

 development to the quality of life.

10.14 The student will analyze the forces of conflict and

 cooperation as they influence

 * the way in which the world is divided among independent

 countries and dependencies;

 * disputes over borders, resources, and settlement areas;

 * the historic and future ability of nations to survive and

 prosper; and

 * the role of multinational organizations.

10.15 The student will apply geography to interpret the past,

 understand the present, and plan for the future by

 * using a variety of maps, charts, and documents to explain

 historical migration of people, expansion and disintegration

 of empires, and the growth of economic systems; and

 * relating current events to the physical and human

 characteristics of places and regions.

History and Social Science

Standards of Learning

Grade Eleven
United States History

The standards for eleventh-grade students cover the historical

development of American ideas and institutions from the Age of

Exploration to the present. While focusing on political and

economic history, the standards provide students with a basic

knowledge of American culture through a chronological survey of

major issues, movements, people, and events in United States and

Virginia history.

11.1 The student will analyze and explain the contacts between

 American Indians and European settlers during the Age of

 Discovery, in terms of

 * economic and cultural characteristics of the groups;

 * motives and strategies of the explorers and settlers;

 * impact of European settlement on the American Indians; and

 * legacies of contact, cooperation, and conflict from that

 period.

11.2 The student will compare the colonization of Virginia with that

 of other American colonies, in terms of

 * motivations of ethnic, religious, and other immigrants and

 their influences on the settlement of colonies;

 * economic activity;

 * political developments; and

 * social customs, the arts, and religious beliefs.

11.3 The student will analyze and explain events and ideas of the

 Revolutionary Period, with emphasis on

 * changes in British policies that provoked the American

 colonists;

 * the debate within America concerning separation from

 Britain;

 * the Declaration of Independence and "Common Sense;"

 * individuals, including Virginians, who provided leadership

 in the Revolution; and

 * key battles, military turning points, and key strategic

 decisions.

11.4 The student will analyze the events and ideas of the

 Constitutional Era, with emphasis on

 * new constitutions in Virginia and other states, the Virginia

 Statute of Religious Freedom, the Virginia Declaration of

 Rights, and the Articles of Confederation;

 * issues and policies affecting relations among existing and

 future states, including the Northwest Ordinance;

 * the Constitutional Convention, including the leadership of

 James Madison and George Washington;

 * the struggle for ratification of the Constitution, including

 the Federalist Papers and the arguments of the Anti-

 Federalists; and

 * the addition of the Bill of Rights to the Constitution.

11.5 The student will analyze and explain events of the Early

 National Period, with emphasis on

 * organization of the national government under the new

 Constitution;

 * major domestic and foreign affairs issues facing the first

 presidents and Congress;

 * the development of political parties;

 * the impact of Supreme Court decisions affecting

 interpretation of the Constitution, including Marbury v.

 Madison and McCulloch v. Maryland;

 * foreign relations and conflicts, including the War of 1812

 and the Monroe Doctrine;

 * the Louisiana Purchase and the acquisition of Florida; and

 * economic development, trade, tariffs, taxation, and trends

 in the national debt.

11.6 The student will analyze the causes and effects of major events

 of the Civil War and Reconstruction, including

 * slavery;

 * States' Rights Doctrine;

 * tariffs and trade;

 * settlement of the West;

 * secession;

 * military advantages of the Union and the Confederacy;

 * threat of foreign intervention;

 * economic and political impact of the war;

 * roles played by individual leaders; and

 * impact of Reconstruction policies on the South.

11.7 The student will analyze the impact of immigration on American

 life, in terms of

 * contributions of immigrant groups and individuals; and

 * ethnic conflict and discrimination.

11.8 The student will summarize causes and effects of the Industrial

 Revolution, with emphasis on

 * new inventions and industrial production methods;

 * new technologies in transportation and communication;

 * incentives for capitalism and free enterprise;

 * the impact of immigration on the labor supply and the

 movement to organize workers;

 * government policies affecting trade, monopolies, taxation,

 and money supply;

 * expansion of international markets; and

 * the impact of industrialization, urbanization, and

 immigration on American society.

11.9 The student will analyze and explain the importance of World

 War I, in terms of

 * the end of the Ottoman Empire and the creation of new states

 in the Middle East;

 * the declining role of Great Britain and the expanding role

 of the United States in world affairs;

 * political, social, and economic change in Europe and the

 United States; and

 * causes of World War II.

11.10 The student will analyze and explain the Great Depression,

 with emphasis on

 * causes and effects of changes in business cycles;

 * weaknesses in key sectors of the economy in the late 1920's;

 * United States government economic policies in the late

 1920's;

 * causes and effects of the Stock Market Crash;

 * the impact of the Depression on the American people;

 * the impact of New Deal economic policies; and

 * the impact of the expanded role of government in the economy

 since the 1930's.

11.11 The student will demonstrate an understanding of the origins

 and effects of World War II, with emphasis on

 * the rise and aggression of totalitarian regimes in Germany,

 Italy, and Japan;

 * the role of the Soviet Union;

 * appeasement, isolationism, and the war debates in Europe and

 the United States prior to the outbreak of war;

 * the impact of mobilization for war, at home and abroad;

 * major battles, military turning points, and key strategic

 decisions;

 * the Holocaust and its impact; and

 * the reshaping of the United States' role in world affairs

 after the war.

11.12 The student will analyze and explain United States foreign

 policy since World War II, with emphasis on

 * the origins and both foreign and domestic consequences of

 the Cold War;

 * communist containment policies in Europe, Latin America, and

 Asia;

 * the strategic and economic factors in Middle East policy;

 * relations with South Africa and other African nations;

 * the collapse of communism and the end of the Cold War; and

 * new challenges to America's leadership role in the world.

11.13 The student will evaluate federal civil rights and voting

 rights developments since the 1950's, in terms of

 * the Brown v. Board of Education decision and its impact on

 education;

 * civil rights demonstrations and related activity leading to

 desegregation of public accommodations, transportation,

 housing, and employment;

 * reapportionment cases and voting rights legislation and

 their impact on political participation and representation;

 and

 * affirmative action.

11.14 The student will demonstrate an understanding of domestic

 policy issues in contemporary American society by

 * comparing conservative and liberal economic strategies;

 * explaining current patterns of Supreme Court decisions and

 evaluating their impact; and

 * comparing the positions of the political parties and

 interest groups on major issues.

11.15 The student will explain relationships between geography and

 the historical development of the United States by using

 maps, pictures, and computer databases to

 * locate and explain the location and expansion of the

 original colonies;

 * trace the advance of the frontier and the territorial

 expansion of the United States and explain how it was

 influenced by the physical environment;

 * locate new states as they were added to the Union;

 * understand the settlement patterns, migration routes, and

 cultural influence of various racial, ethnic, and religious

 groups;

 * compare patterns of agricultural and industrial development

 in different regions as they relate to natural resources,

 markets, and trade; and

 * analyze the political, social, and economic implications of

 demographic changes in the nation over time.

11.16 The student will interpret the significance of excerpts from

 famous speeches and documents in United States history,

 including "The Letter from Birmingham Jail," "Speak softly

 and carry a big stick...," "The Gettysburg Address," and

 "The Virginia Statute of Religious Freedom."

11.17 The student will develop skills for historical analysis,

 including the ability to

 * analyze documents, records, and data (such as artifacts,

 diaries, letters, photographs, journals, newspapers,

 historical accounts, etc.);

 * evaluate the authenticity, authority, and credibility of

 sources;

 * formulate historical questions and defend findings based on

 inquiry and interpretation;

 * develop perspectives of time and place, including the

 construction of various time lines of events, periods, and

 personalities in American history; and

 * communicate findings orally, in brief analytical essays, and

 in a comprehensive paper.

11.18 The student will develop skills in discussion, debate, and

 persuasive writing with respect to enduring issues and

 determine how divergent viewpoints have been addressed and

 reconciled. Such issues include

 * civil disobedience vs. the rule of law;

 * slavery and its impact;

 * the relationship of government to the individual in economic

 planning and social programs;

 * freedom of the press vs. the right to a fair trial;

 * the tension between majority rule and minority rights;

 * problems of intolerance toward racial, ethnic, and religious

 groups in American society; and

 * the evolution of rights, freedoms, and protections through

 political and social movements.

History and Social Science

Standards of Learning

Grade Twelve
United States and Virginia Government

The standards for the study of United States and Virginia government

will ensure that graduates of Virginia's public schools understand

the origins and workings of the American and Virginia political

systems. The standards require that students have knowledge of the

United States and Virginia Constitutions; the structure and

operation of United States and Virginia governments; the process of

policy-making, with emphasis on economics, foreign affairs, and

civil rights issues; and the impact of the general public, political

parties, interest groups, and the media on policy decisions. United

States political and economic systems are compared to those of other

nations, with emphasis on the relationships between economic and

political freedoms. Economic content covers the United States

market system, supply and demand, and the role of the government in

the economy.

12.1 The student will compare the United States constitutional

 system in 1789 with forms of democracy that developed in

 ancient Greece and Rome, in England, and in the American

 colonies and states in the 18th century.

12.2 The student will identify examples of fundamental American

 political principles contained in the Virginia Constitution,

 the Declaration of Independence, the United States

 Constitution, and the Federalist Papers, and will compare them

 to principles of government and law developed by leading

 European political thinkers such as Locke, Hobbes, Montesquieu,

 Rousseau, and Blackstone.

12.3 The student will analyze the amendments to the United States

 Constitution in terms of the conflicts they addressed and the

 reasons for their adoption.

12.4 The student will summarize landmark Supreme Court

 interpretations of the United States Constitution and its

 amendments, with emphasis on basic freedoms, due process, equal

 protection of the law, and government powers, and will analyze

 the historical trends and contemporary patterns of United

 States Supreme Court decisions.

12.5 The student will identify and explain fundamental concepts of

 democracy, with emphasis placed on equality of all citizens

 under the law, the fundamental worth and dignity of the

 individual, majority rule and minority rights, the necessity of

 compromise, individual freedom, and the rule of law.

12.6 The student will analyze in writing, discussion, and debate

 current issues confronting local, state, and national

 governments in terms of perennial challenges to democracies,

 including conflicts between

 * majority rule and minority rights;

 * individual rights and the public interest;

 * levels of taxation and the expectation of public services;

 and

 * state and national authority in a federal system.

12.7 The student will analyze and compare national and state

 governments, with emphasis on

 * the structures, functions, and authority of each;

 * the principles of federalism, separation of powers, and

 checks and balances;

 * the extent to which power is shared rather than divided or

 separated; and

 * procedures for constitutional amendment.

12.8 The student will explain how United States and Virginia

 legislative, executive, and judicial institutions make public

 policy, in terms of

 * legislation, regulations, executive orders, and judicial

 review;

 * constitutional requirements and institutional procedures;

 and

 * specific policies related to foreign affairs, civil rights,

 and economics and the budget.

12.9 The student will identify and distinguish among the units of

 local governments in Virginia, including counties, cities,

 towns, and regional authorities and will analyze a local public

 issue.

12.10 The student will explain and give current examples of how

 political parties, interest groups, the media, and

 individuals influence the policy agenda and decision making

 of government institutions.

12.11 The student will describe campaigns for national, state, and

 local elective office, including

 * the nominating process;

 * campaign funding and spending;

 * the influence of media coverage, campaign advertising, and

 public opinion polls;

 * demographic causes and political effects of reapportionment

 and redistricting;

 * voter turnout and the constituencies of the major political

 parties; and

 * the Electoral College.

12.12 The student will explain the rights, responsibilities, and

 benefits of citizenship in the United States and Virginia.

12.13 The student will develop the skills needed for informed

 participation in public affairs by

 * analyzing public issues;

 * evaluating candidates for public office;

 * evaluating the performance of public officials; and

 * communicating with public officials.

12.14 The student will compare the United States political and

 economic systems with those of major democratic and

 authoritarian nations, in terms of

 * the structures and powers of political institutions;

 * the rights and powers of the governed including grass roots

 citizen movements;

 * economic goals and institutions and the role of government

 in the economy;

 * the relationships between economic freedom and political

 freedom; and

 * the allocation of resources and its impact on productivity.

12.15 The student will analyze the United States market economy,

 in terms of

 * labor, capital, and natural resources;

 * the interaction of supply and demand in markets;

 * the role of private ownership, private enterprise, and

 profits;

 * the relationships of households, firms, and government;

 * labor/management relationships; and

 * relationships to the global economy.

12.16 The student will analyze the role of government in the

 United States economy, with emphasis on

 * monetary and fiscal policies;

 * interstate commerce and international trade policies;

 * providing favorable conditions for markets;

 * providing public goods and services;

 * protecting the environment; and

 * promoting economic grow.

12.17 The student will evaluate the effect of monetary and fiscal

 policies on personal economic well-being including

 employment opportunities, purchasing power, credit and

 interest rates, and opportunities for investment and

 savings.

12.18 The student will define common economic terms, including

 productivity, recession, depression, the business cycle, and

 inflation, and explain and interpret indicators of economic

 performance, including gross domestic product, consumer

 price index, unemployment rate, balance of trade, and stock

 market averages.

