SOUTH CAROLINA

SOCIAL STUDIES ACADEMIC STANDARDS
[image: image1.jpg]

Inez Moore Tenenbaum

State Superintendent of Education

South Carolina Department of Education

Columbia, South Carolina

January 2005
Introduction

South Carolina Social Studies Academic Standards contains the revised academic standards in social studies for South Carolina students from kindergarten through twelfth grade. A field review of the first draft of these standards was conducted from April through June 2004, and feedback from that review has been incorporated into this document. Because a working knowledge of government, geography, economics, and history is essential for effective citizenship in a democracy, the theme for these standards is civic education. The final draft was presented to the State Board of Education on January 12, 2005.

The State Department of Education (SDE) in partnership with Mid-Continent Research for Education and Learning (McREL) developed these standards and the indicators utilizing the following sources:

· South Carolina Social Studies Curriculum Standards, published by the SDE in 2000.

· The national standards documents for social studies, geography, political science, history, and economics:

Expectations of Excellence: Curriculum Standards for Social Studies. Washington, DC: National Council for the Social Studies, 1994.

Geography for Life: National Geography Standards. Washington, DC: National Geographic Research and Exploration, 1994.

National Standards for Civics and Government. Calabasas, CA: Center for Civic Education, 1994.

National Standards for History. Los Angeles, CA: National Center for History in the Schools, 1996.

Voluntary National Content Standards in Economics. New York: National Council on Economic Education, 1997.

· The published social studies standards of other states, including Alabama and New York.

· The 2003 recommendations of the SDE State Panel and the Education Oversight Committee (EOC) panels on social studies. (Information about these recommendations is online at http://www.myscschools.com/offices/cso/social_studies/ SSStandardsTimeline.htm.)

Operating procedures for the review of South Carolina standards (accessible online at http://www.myscschools.com/offices/cso/social_studies/SSStandardsTimeline.htm) were agreed upon by the SDE and the EOC during the summer of 2003. These procedures were used in the review of the new social studies standards and will be used in the future as the standards for the other subject areas are revised.

Academic Standards

Beginning with this 2004 social studies standards document, the state-approved expectations for students will be called academic standards instead of curriculum standards. In accordance with the South Carolina Educational Accountability Act of 1998, the purpose of academic standards is to provide the basis for the development of local curricula and statewide assessment. Consensually determined academic standards describe for each grade or high school core area the specific areas of student learning that are considered the most important for proficiency in the discipline at the particular level.

The academic standards in this document are not sequenced for instruction and do not prescribe classroom activities, materials, or instructional strategies, approaches, or practices. South Carolina Social Studies Academic Standards is not a curriculum.

Revised Organization of the Social Studies Standards Document
The organization of the South Carolina social studies standards document has been modified in several ways:

A. An overview describing specific subject matter and themes is now provided on a cover page for each grade or high school core area.

B. The number of standards has been significantly reduced. To meet teachers’ needs for specificity, indicators for each standard are specified.

C. The standards are no longer organized by strand (history, economics, geography, and political science). Instead, they are history-driven and are, for the most part, presented in a chronological sequence. The core information and ideas from each strand have been incorporated into the standards and indicators, and the contributing strands are identified in parentheses at the end of each indicator. This new format, which should be easier for teachers to follow, reduces the number of standards and clarifies relationships among the disciplines.

D. Standards are provided for nine grade levels (kindergarten through grade eight) and four high school core areas: Global Studies, United States History and the Constitution, Economics, and United States Government. The SDE recommends that Global Studies be taught as a one-year course in grade nine or ten or as a two-year course, either Global Studies 1 and 2 or World Geography and World History, in grades nine and ten.

E. Standards are provided for nine grade levels (kindergarten through grade eight) and four high school core areas: Global Studies, United States History and the Constitution, Economics, and United States Government.
F. Samples of classroom activities are included for each standard.

G. The strategies, perspectives, approaches, and tools specific to social studies (referred to as process skills in the 2000 social studies document) are now described as elements of social studies literacy. The chart in appendix C contains a list of these elements.

Social Studies Curriculum Support Document

The SDE will develop a curriculum support document after SBE adoption of these standards. Local districts, schools, and teachers can use the document to construct a standards-based curriculum, adding or expanding topics they feel are important and organizing the content to fit their students’ needs and materials. The support document will include materials and resources such as

· sample units/lessons incorporating literacy elements and technology (including Internet links);

· resources (e.g., archives, museums, community organizations/groups);

· recommended modifications of instruction to meet the needs of diverse groups (e.g., special education, gifted and talented);

· connections to other disciplines (e.g., English language arts, science);

· lists of fiction and nonfiction literature related to the topic and the grade level to encourage student reading in the content area; and

· perspectives and contributions of African Americans.

Definitions of Key Terms

· Academic standards. Statements of the most important, consensually determined expectations for student learning in a particular discipline.

In South Carolina, standards are provided for each grade from kindergarten through grade eight and for high school core areas. The verb phrase “demonstrate an understanding of” in each standard is used in its general, everyday meaning and is not intended to describe a cognitive category of learning.
· Indicators. Specific statements of the content (knowledge and skills) and cognitive processes needed to meet a grade-level or high school core area standard.

The verbs in the indicators identify specific aspects of a cognitive process as described in the new taxonomy shown in appendix A. Use of the revised Bloom’s taxonomy will allow teachers to identify the kind of content (knowledge) addressed in the indicators (as factual, conceptual, procedural, or metacognitive) and will help teachers to align lessons with both the content and the cognitive process identified in the indicators. The majority of the indicators in social studies address conceptual knowledge and fall under the second category of cognitive processing (understanding), which fosters transfer and meaningful learning rather than rote learning and memorization.

· Sample classroom activities. Samples of activities for teaching the content and skills enunciated in a standard.
The activities provide examples of how students can learn or demonstrate their acquisition of the knowledge and skills required in one or more indicators. Some samples demonstrate the use of social studies literacy elements in conjunction with the content and skills in the indicator, and some samples may address multiple indicators. One or more sample activities are provided for each standard.

· Social studies literacy elements. The creation and/or use of tools and strategies and the understanding of several over-arching perspectives and principles essential for literacy in the various disciplines of social studies—defined literally as the ability to read, write, and understand this subject.

The creation and/or use of time lines and maps are examples of such tools. The understanding of the need for multiple perspectives and primary-source documents and the understanding of the relationship between people and the land are examples of such perspectives and principles in history and geography. The chart (see appendix C) of the grade levels at which students should first be expected to demonstrate the social studies literacy elements in the classroom shows how the need for these elements continues across the remaining grade levels—underscoring their function as the foundations for social studies literacy. Though these elements may be directly referenced in only a few standards and indicators, they are primary concerns throughout classroom instruction and assessment in social studies and, therefore, are also reflected in many of the sample activities shown for the individual indicators. These elements will also be incorporated into statewide assessments in grades three through eight as appropriate.

· Statewide assessment. The social studies standards in grades three through eight will be the basis for development of the social studies test questions for the Palmetto Achievement Challenge Tests (PACT).

The PACT will be based on the standards (e.g., 3-1) at each grade level and will sample from the indicators (3-1.1, 3-1.2, 3-1.3, and so on). While the PACT will measure the broad standard, the questions will not go beyond the scope and intent of the indicators associated with that standard. With the new history-driven academic standards, the strands of political science, geography, and economics are incorporated into the standards and indicators. The PACT development will be based on the standards, not on the strands.

Format of Standards for

 All Grade Levels and the High School Core Areas

[image: image2.emf]
[image: image3.emf]

Grade 3
South Carolina

Studies

GRADE 3

South Carolina Studies

Standard 3-1:
The student will demonstrate an understanding of places and regions and the role of human systems in South Carolina.

Indicators
3-1.1
Identify on a map the location and characteristics of significant physical features of South Carolina, including landforms; river systems such as the Pee Dee River Basin, the Santee River Basin, the Edisto River Basin, and the Savannah River Basin; major cities; and climate regions. (G)

3-1.2
Interpret thematic maps of South Carolina places and regions that show how and where people live, work, and use land and transportation. (G, P, E)

3-1.3
Categorize the six geographic regions of South Carolina—the Blue Ridge Mountain Region, the Piedmont, the Sand Hills, the Inner Coastal Plain, the Outer Coastal Plain, and the Coastal Zone—according to their different physical and human characteristics. (G)

3-1.4
Explain the effects of human systems on the physical landscape of South Carolina over time, including the relationship of population distribution and patterns of migration to natural resources, climate, agriculture, and economic development. (G, E, H)

GRADE 3

South Carolina Studies

Standard 3-2:
The student will demonstrate an understanding of the exploration and settlement of South Carolina and the United States.

Indicators

3-2.1
Explain the motives behind the exploration of South Carolina by the English, the Spanish, and the French, including the idea of “for king and country.” (G, P, E, H)

3-2.2
Summarize the activities and accomplishments of key explorers of South Carolina, including Hernando de Soto, Jean Ribault, Juan Pardo, Henry Woodward, and William Hilton. (H, G)
3-2.3
Use a map to identify the sea and land routes of explorers of South Carolina and compare the geographic features of areas they explored, including the climate and the abundance of forests. (G, H)

3-2.4
Compare the culture, governance, and geographic location of different Native American nations in South Carolina, including the three principal nations—Cherokee, Catawba, and Yemassee—that influenced the development of colonial South Carolina. (H, G, P, E)

3-2.5
Summarize the impact that the European colonization of South Carolina had on Native Americans, including conflicts between settlers and Native Americans. (H, G)

3-2.6
Summarize the contributions of settlers in South Carolina under the Lords Proprietors and the Royal colonial government, including the English from Barbados and the other groups who made up the diverse European population of early South Carolina. (H, G)

3-2.7
Explain the transfer of the institution of slavery into South Carolina from the West Indies, including the slave trade and the role of African Americans in the developing plantation economy; the daily lives of African American slaves and their contributions to South Carolina, such as the Gullah culture and the introduction of new foods; and African American acts of resistance against white authority. (H, E, P, G)

GRADE 3

South Carolina Studies

Standard 3-3:
The student will demonstrate an understanding of the American Revolution and South Carolina’s role in the development of the new American nation.

Indicators
3-3.1
Analyze the causes of the American Revolution—including Britain’s passage of the Tea Act, the Intolerable Acts, the rebellion of the colonists, and the Declaration of Independence—and South Carolina’s role in these events. (H, P, E)

3-3.2
Summarize the key conflicts and key leaders of the American Revolution in South Carolina and their effects on the state, including the occupation of Charleston by the British; the partisan warfare of Thomas Sumter, Andrew Pickens, and Francis Marion; and the battles of Cowpens and Kings Mountain. (H, P, G)

3-3.3 Summarize the effects of the American Revolution in South Carolina, including the establishment of a new nation and a new state government and capital. (H, P, G)

3-3.4
Outline the current structure of state government, including the branches of government; the names of the representative bodies; and the role that cities, towns, and counties play in this system. (P, G)

GRADE 3

South Carolina Studies

Standard 3-4:
The student will demonstrate an understanding of the events that led to the Civil War, the course of the War and Reconstruction, and South Carolina’s role in these events.

Indicators
3-4.1
Compare the conditions of daily life for various classes of people in South Carolina, including the elite, the middle class, the lower class, the independent farmers, and the free and the enslaved African Americans. (H, E)

3-4.2
Summarize the institution of slavery prior to the Civil War, including reference to conditions in South Carolina, the invention of the cotton gin, subsequent expansion of slavery, and economic dependence on slavery. (H, E, P)

3-4.3 Explain the reasons for South Carolina’s secession from the Union, including the abolitionist movement, states’ rights, and the desire to defend South Carolina’s way of life. (H, P, E)

3-4.4 Outline the course of the Civil War and South Carolina’s role in significant events, including the Secession Convention, the firing on Fort Sumter, the Union blockade of Charleston, and Sherman’s march through South Carolina. (H, G)

3-4.5 Summarize the effects of the Civil War on the daily lives of people of different classes in South Carolina, including the lack of food, clothing, and living essentials and the continuing racial tensions. (H, E)

3-4.6 Explain how the Civil War affected South Carolina’s economy, including destruction of plantations, towns, factories, and transportation systems. (E, H)

3-4.7 Summarize the effects of Reconstruction in South Carolina, including the development of public education, racial advancements and tensions, and economic changes. (H, E, P)

GRADE 3

South Carolina Studies

Standard 3-5:
The student will demonstrate an understanding of the major developments in South Carolina in the late nineteenth century and the twentieth century.

Indicators
3-5.1
Summarize developments in industry and technology in South Carolina in the late nineteenth century and the twentieth century, including the rise of the textile industry, the expansion of the railroad, and the growth of the towns. (H, G, E)

3-5.2
Summarize the effects of the state and local laws that are commonly known as Jim Crow laws on African Americans in particular and on South Carolinians as a whole. (H, P, E, G)

3-5.3
Summarize the changes in South Carolina’s economy in the twentieth century, including the rise and fall of the cotton/textile markets and the development of tourism and other industries. (E, H)

3-5.4
Explain the impact and the causes of emigration from South Carolina and internal migration from the rural areas to the cities, including unemployment, poor sanitation and transportation services, and the lack of electricity and other modern conveniences in rural locations. (H, E, G)

3-5.5
Explain the effects of the Great Depression and the New Deal on daily life in South Carolina, including the widespread poverty and unemployment and the role of the Civilian Conservation Corps. (H, E, P)

3-5.6
Summarize the key events and effects of the civil rights movement in South Carolina, including the desegregation of schools (Briggs v. Elliott) and other public facilities and the acceptance of African Americans’ right to vote. (P, H)

3-5.7
Summarize the rights and responsibilities that contemporary South Carolinians have in the schools, the community, the state, and the nation. (P)

APPENDIX A

Revised Bloom’s Taxonomy

In 1956, Benjamin Bloom and his colleagues published the Taxonomy of Educational Objectives: The Classification of Educational Goals, a groundbreaking book that classified educational goals according to the cognitive processes that learners must use in order to attain those goals. The work, which was enthusiastically received, was utilized by teachers to analyze learning in the classroom for nearly fifty years.

However, research during that time span generated new ideas and information about how learners learn and how teachers teach. Education practice is very different today. Even the measurement of achievement has changed: teachers now live in a standards-based world defined by state accountability systems.
In order to reflect the new data and insights about teaching and learning that the past forty-five years of research have yielded—and to refocus educators’ attention on the value of the original Bloom’s taxonomy—Lorin Anderson and David Krathwohl led a team of colleagues in revising and enhancing that system to make it more usable for aligning standards, instruction, and assessment in today’s schools. Their results of their work were published in 2001 as A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives (New York: Allyn and Bacon)—a book that is important to educators because it provides the common understanding of expectations that is critical for improving student achievement in all subjects.

The revised taxonomy is two-dimensional, identifying both the kind of knowledge to be learned (knowledge dimension) and the kind of learning expected from students (cognitive processes) to help teachers and administrators improve alignment and rigor in the classroom. This taxonomy will assist educators to improve instruction, to ensure that their lessons and assessments are aligned with one another and with the state standards, that their lessons are cognitively rich, and that instructional opportunities are not missed.

Social studies goes well beyond simple recognition and recall and the memorization of facts that many people mistake for the core of history. The verbs in the indicators of the 2004 social studies academic standards are subcategories of the six cognitive processes described in the revised Bloom’s taxonomy. The verbs are intentionally selected to be appropriate when teaching the particular content in each indicator. For example, one might compare two civilizations or summarize the achievements of one civilization. Both of these are included in the cognitive process dimension understand, which has five other processes: interpreting, exemplifying, classifying, inferring, and explaining. All seven subcategories are important aspects of understanding and should be part of the learning process for that indicator when they are appropriate for the content. In addition, cognitive process categories lower on the taxonomy may need to be addressed in order to reach the next level. For example, students need to recognize and recall some details about each of two civilizations in order to compare them. State assessments such as the PACT might address any of the subcategories in a particular cognitive category or categories lower on the taxonomy as appropriate to the content.

Beginning with these revised social studies standards, descriptions of the kinds of learning required in South Carolina standards will be drawn directly from the revised Bloom’s taxonomy.

Tables 1 and 2 below are reproduced from Anderson and Krathwohl’s Taxonomy for Learning, Teaching, and Assessing, pages 46 and 67, respectively. Table 3, “A Taxonomy for Teaching, Learning, and Assessing,” describes both dimensions of the taxonomy: the categories and subcategories of knowledge described in table 1 and the cognitive processes described in table 2. This matrix is provided as a template for teachers to use in analyzing their instruction as they seek to align standards, units/lessons/activities, and assessments. Examples and more information about specific uses of the matrix can be found in the Taxonomy for Learning.
	Table 1: The Knowledge Dimension

	Major Types and Subtypes
	Examples

	A. Factual Knowledge—The basic elements students must know to be acquainted with a

discipline or solve problems in it

	Aa.
Knowledge of terminology
	Technical vocabulary, musical symbols

	Ab.
Knowledge of specific details and elements
	Major natural resources, reliable sources of information

	B. Conceptual Knowledge—The interrelationships among the basic elements within a larger

structure that enable them to function together

	Ba.
Knowledge of classifications and categories
	Periods of geological time, forms of business ownership

	Bb.
Knowledge of principles and generalizations
	Pythagorean theorem, law of supply and demand

	Bc.
Knowledge of theories, models, and structures
	Theory of evolution, structure of Congress

	C. Procedural Knowledge—How to do something, methods and inquiry, and criteria for using
skills, algorithms, techniques, and methods

	Ca.
Knowledge of subject-specific skills and algorithms
	Skills used in painting with watercolors, whole-number division algorithm

	Cb.
Knowledge of subject-specific techniques and methods
	Interviewing techniques, scientific method

	Cc.
Knowledge of criteria for determining when to use appropriate procedures
	Criteria used to determine when to apply a procedure involving Newton’s second law, criteria used to judge the feasibility of using a particular method to estimate business costs

	D. Metacognitive Knowledge—Knowledge of cognition in general as well as awareness and

knowledge of one’s own cognition

	Da.
Strategic knowledge
	Knowledge of outlining as a means of capturing the structure of a unit of subject matter in a textbook, knowledge of the use of heuristics

	Db.
Knowledge about cognitive tasks, including appropriate contextual and conditional knowledge
	Knowledge of the types of tests particular teachers administer, knowledge of the cognitive demands of different tasks

	Dc.
Self-knowledge
	Knowledge that critiquing essays is a personal strength, whereas writing essays is a personal weakness; awareness of one’s own knowledge level

	From Lorin W. Anderson and David R. Krathwohl, A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s Educational Objectives, © 2001. Published by Allyn and Bacon, Boston, MA. © 2001 by Pearson Education. Reprinted by permission of the publisher.

	Table 2: The Cognitive Process Dimension

	Categories

& Cognitive

Processes
	Alternative Names
	Definitions and Examples

	1. REMEMBER—Retrieve relevant knowledge from long-term memory

	1.1 Recognizing
	Identifying
	Locating knowledge in long-term memory that is consistent with presented material (e.g., Recognize the dates of important events in United States history)

	1.2 Recalling
	Retrieving
	Retrieving relevant knowledge from long-term memory (e.g., Recall the dates of important events in United States history)

	2. UNDERSTAND—Construct meaning from instructional messages, including oral, written, and

graphic communication

	2.1 Interpreting
	Clarifying,

paraphrasing,

representing,

translating
	Changing from one form of representation (e.g., numerical) to another (e.g., verbal) (e.g., Paraphrase important speeches and documents)

	2.2 Exemplifying
	Illustrating,

instantiating
	Finding a specific example or illustration of a concept or principle (e.g., Give examples of various artistic painting styles)

	2.3 Classifying
	Categorizing,

subsuming
	Determining that something belongs to a category (e.g., Classify observed or described cases of mental disorders)

	2.4 Summarizing
	Abstracting,

generalizing
	Abstracting a general theme or major point(s) (e.g., Write a short summary of events portrayed on a videotape)

	2.5 Inferring
	Concluding,

extrapolating,

interpolating,

predicting
	Drawing a logical conclusion from presented information (e.g., In learning a foreign language, infer grammatical principles from examples)

	2.6 Comparing
	Contrasting,

mapping,

matching
	Detecting correspondences between two ideas, objects, and the like (e.g., Compare historical events to contemporary situations)

	2.7 Explaining
	Constructing

models
	Constructing a cause-and-effect model of a system (e.g., Explain the causes of important 18th Century events in France)

	3. APPLY—Carry out or use a procedure in a given situation

	3.1 Executing
	Carrying out
	Applying a procedure to a familiar task (e.g., Divide one whole number by another whole number, both with multiple digits)

	3.2 Implementing
	Using
	Applying a procedure to an unfamiliar task (e.g., Use Newton’s Second Law in situations in which it is appropriate)

	From Lorin W. Anderson and David R. Krathwohl, A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom’s Educational Objectives, © 2001. Published by Allyn and Bacon, Boston, MA. © 2001 by Pearson Education. Reprinted by permission of the publisher.

	Table 2: The Cognitive Process Dimension

	Categories

& Cognitive

Processes
	Alternative Names
	Definitions and Examples

	4. ANALYZE—Break material into its constituent parts and determine how the parts relate to one
another and to an overall structure or purpose

	4.1 Differentiating
	Discriminating,

distinguishing,

focusing,

selecting
	Distinguishing relevant from irrelevant parts or important from unimportant parts of presented material (e.g., Distinguish between relevant and irrelevant numbers in a mathematical word problem)

	4.2 Organizing
	Finding coherence,

integrating,

outlining,

parsing,

structuring
	Determining how elements fit or function within a structure (e.g., Structure evidence in a historical description into evidence for and against a particular historical explanation)

	4.3 Attributing
	Deconstructing
	Determine a point of view, bias, values, or intent underlying presented material (e.g., Determine the point of view of the author of an essay in terms of his or her political perspective)

	5. EVALUATE—Make judgments based on criteria and standards

	5.1 Checking
	Coordinating,

detecting,

monitoring,

testing
	Detecting inconsistencies or fallacies within a process or product; determining whether a process or product has internal consistency; detecting the effectiveness of a procedure as it is being implemented (e.g., Determine if a scientist’s conclusions follow from observed data)

	5.2 Critiquing
	Judging
	Detecting inconsistencies between a product and external criteria, determining whether a product has external consistency; detecting the appropriateness of a procedure for a given problem (e.g., Judge which of two methods is the best way to solve a given problem)

	6. CREATE—Put elements together to form a coherent or functional whole; reorganize elements into a
new pattern or structure

	6.1 Generating
	Hypothesizing
	Coming up with alternative hypotheses based on criteria (e.g., Generate hypotheses to account for an observed phenomenon)

	6.2 Planning
	Designing
	Devising a procedure for accomplishing some task (e.g., Plan a research paper on a given historical topic)

	6.3 Producing
	Constructing
	Inventing a product (e.g., Build habitats for a specific purpose)

	Table 3: A Taxonomy for Teaching, Learning, and Assessing

	The Knowledge Dimension
	The Cognitive Process Dimension

	
	1.

Remember—Retrieve relevant knowledge from long-term memory

1.1 Recognizing

1.2 Recalling
	2.

Understand—Construct meaning from instructional messages, including oral, written, and graphic communication

2.1 Interpreting

2.2 Exemplifying

2.3 Classifying

2.4 Summarizing

2.5 Inferring

2.6 Comparing

2.7 Explaining
	3.

Apply—Carry out or use a procedure in a given situation

3.1 Executing

3.2 Implementing
	4.

Analyze—Break material into its constituent parts and determine how the parts relate to one another and to an overall structure or purpose

4.1 Differentiating

4.2 Organizing

4.3 Attributing
	5.

Evaluate—Make judgments based on criteria and standards

5.1 Checking

5.2 Critiquing
	6.

Create—Put elements together to form a coherent or functional whole; reorganize elements into a new pattern or structure

6.1 Generating

6.2 Planning

6.3 Producing

	A. Factual Knowledge—The basic elements that students must know to be acquainted with a discipline or solve problems in it

Aa.
Knowledge of terminology

Ab.
Knowledge of specific details and elements
	
	
	
	
	
	

	B. Conceptual Knowledge—The interrelationships among the basic elements within a larger structure that enable them to function together

Ba.
Knowledge of classifications and categories

Bb.
Knowledge of principles and generalizations

Bc.
Knowledge of theories, models, and structures
	
	
	
	
	
	

	C. Procedural Knowledge—How to do something, methods of inquiry, and criteria for using skills, algorithms, techniques, and methods

Ca.
Knowledge of subject-specific skills and algorithms

Cb.
Knowledge of subject-specific techniques and methods

Cc.
Knowledge of criteria for determining when to use appropriate procedures
	
	
	
	
	
	

	D. Metacognitive Knowledge—Knowledge of cognition in general as well as awareness of one’s own cognition

Da.
Strategic knowledge

Db.
Knowledge about cognitive tasks, including appropriate contextual and conditional knowledge

Dc.
Self-knowledge
	
	
	
	
	
	

APPENDIX B

Social Studies Standards Glossary

The definitions in this glossary are drawn from the national standards documents for social studies, geography, political science, history, and economics.

Many social studies concepts appear in standards across all grades. During instruction, teachers should use the definition most appropriate for the immediate context (grade level, subject area, and students). For example, the definition of the term justice may be “fair treatment” in grade one, while “equity,” “morality,” and “law” may be part of the definition in later grades.

	Glossary

	balance of payments
	The total flow of money into a country minus the total flow of money out of a country.

	balance of trade
	The level of merchandise exported minus the level of merchandise imported.

	barter
	The direct trade of goods or services.

	Bill of Rights
	The first ten amendments to the United States Constitution.

	capital
	Wealth in the form of money or property owned, used, or accumulated in business by an individual, partnership, or corporation; any form of material wealth used in the production of more wealth.

	citizen
	A member of a political society who has obligations to and is entitled to protection by and from the government.

	citizenship
	The status of being a member of a state; the quality of the individual’s response the state as one who owes allegiance to it and is entitled to its protection and to the political rights it upholds.

	community
	A group of people living in the same locality under the same government.

	comparative advantage
	The principle that a country benefits from specializing in the production of the commodity that it is most efficient at producing.

	confederal system
	An alliance of independent states manifesting a degree of national unity through a central government of united powers (e.g., the United States under the Articles of Confederation, the Commonwealth of Independent States).

	consumer price index
	A number used to calculate changes in the average level of prices for a number of items typically bought by urban families.

	corporation
	An organization created by legal charter to conduct some type of business.

	culture
	Learned behavior of people, which includes their languages, belief systems, social relationships, institutions, and organizations as well as their material goods.

	demand
	The quantities of a good that consumers are willing and able to purchase at various prices during a given period of time.

	democracy
	A form of government in which political control is exercised by all the people, either directly or indirectly through their elected representatives.

	depression
	A prolonged and severe decline in the level of economic activity.

	developing nation
	An area of the world that is changing from uneven growth to more constant economic conditions and that is generally characterized by low rates of urbanization and relatively high rates of infant mortality and illiteracy.

	diffusion
	The spread of people, ideas, technology, and products throughout a number of places.

	distribution
	The arrangement of items over a specified area.

	diversity
	The variety of experiences and perspectives that arise from differences in race, culture, religion, mental or physical abilities, heritage, age, gender, and other characteristics.

	due process of law
	The right of every citizen to be protected against arbitrary action by government.

	economics
	The social science that deals with the way society allocates its scarce resources among its unlimited wants and needs.

	entrepreneur
	An individual who assumes the risk in producing a product for a profit.

	entrepreneurship
	The managerial ability and risk-taking that contribute to a productive society.

	environment
	Everything surrounding one (e.g., the Earth’s environment includes everything in and on the Earth’s surface and its atmosphere within which organisms, communities, and objects exist).

	federal system (federalism)
	The form of political organization in which power is divided among a central government and territorial subdivisions—in the United States, among the national, state, and local governments.

	foreign policy
	Guidelines of a government directed to matters beyond its borders, especially regarding relations with other nation-states.

	government
	Institutions and procedures through which a territory is administered.

	gross domestic product
	The total dollar value of all goods and services produced by resources located in the United States during one year’s time.

	industrialization
	The growth of machine production and the factory system; the process of introducing manufacturing into countries or regions where most of the people are engaged in primary economic activities.

	inflation
	A rise in the average level of prices.

	institution (political)
	A custom, practice (e.g., the institution of slavery), organization (e.g., Congress), relationship, or behavioral pattern of importance in the life of a community or the larger society.

	interdependence
	The condition in which people rely on each other for ideas, goods, and services.

	interest
	The price one pays for the use of someone else’s money.

	justice
	The upholding of what is just—especially, fair treatment and due reward in accordance with honor, standards of equity and morality, or the law.

	law of demand
	The quantity demanded of a good will be greater at a lower price than the quantity demanded of the same good at a higher price.

	law of supply
	The quantity of a good supplied will be greater at a higher price than it will at a lower price.

	map
	A graphic representation of a portion of the Earth that is usually drawn to scale on a flat surface.

	market
	Exchange activities between buyers and sellers of goods and services.

	market economy
	A system of commercial enterprise in which decisions are made on the basis of current trade factors.

	migration
	The act or process of people’s moving from one place to another with the intent of staying at the destination permanently or for a relatively long period of time.

	monarchy
	The form of government in which political power is exercised by a single ruler under the claim of divine or hereditary right.

	nation-state
	A political unit that claims sovereignty over a defined territory and jurisdiction over everyone in it.

	opportunity cost
	The value of any alternative that one must give up when one makes a choice.

	places
	Locations having distinctive characteristics that give them meaning and character and distinguish them from other locations.

	population density
	The calculation of the number of individuals occupying an area derived from dividing the number of people by the area they occupy.

	price index
	A number that compares prices in one year with those of some earlier base year.

	quota
	A predetermined limited quantity; in economics, a limit on the amount of imports or exports.

	region
	An area with one or more common characteristics or features that give it a measure of homogeneity and make it different from surrounding areas.

	representative government
	The form of government in which power is held by the people and exercised indirectly through elected representatives who make decisions.

	resources
	An aspect of the physical environment that people value and use to meet a need for fuel, food, industrial product, or something else of value.

	rule of law
	The principle that every member of a society, even a ruler, must follow the law.

	sovereignty
	Ultimate, supreme power in a state; in the United States, sovereignty rests with the people.

	technology
	The application of knowledge to meet the goals and to supply the goods and services needed and desired by people.

	totalitarianism
	A form of authoritarianism in which the government attempts to control every aspect of the lives of individuals and prohibits independent associations.

	unitary government
	A system of government in which all authority is vested in a central government from which regional and local governments derive their powers.

	urbanization
	A process through which a geographical area is transformed from a rural to an urban environment as the result of an increase in the numbers of people who live and work there.

APPENDIX C

Social Studies Literacy Elements Chart

This chart indicates where a social studies literacy element should be introduced and mastered:

I—Introduce:
the grade level at which the student explores this social studies literacy element. This exploration may occur multiple times based on the content standards and grade appropriateness. Continuous classroom assessment of a student’s progress is necessary at all identified grade levels.

D—Demonstrate: the grade level at which the student is expected to demonstrate this social studies literacy element. These elements will also be incorporated into statewide assessments in grades three through eight as appropriate. This demonstration is expected at all subsequent grades.
	Social Studies Literacy Elements

	Literacy Element
	K
	1
	2
	3
	4
	5
	6
	7
	8
	HS

	A. Distinguish between past, present, and future time
	I
	I
	D
	D
	D
	D
	D
	D
	D
	D

	B. Establish chronological order in constructing one’s own historical narratives
	I
	I
	I
	I
	D
	D
	D
	D
	D
	D

	C. Measure and calculate calendar time
	I
	I
	D
	D
	D
	D
	D
	D
	D
	D

	D. Create and interpret data on time lines
	I
	D
	D
	D
	D
	D
	D
	D
	D
	D

	E. Explain change and continuity over time
	I
	I
	I
	D
	D
	D
	D
	D
	D
	D

	F. Ask geographic questions: Where is it located? Why is it there? What is significant about its location? How is its location related to that of other people, places, and environments?
	I
	I
	D
	D
	D
	D
	D
	D
	D
	D

	G. Make and record observations about the physical and human characteristics of places
	I
	I
	D
	D
	D
	D
	D
	D
	D
	D

	H. Construct maps, graphs, tables, and diagrams to display social studies information
	I
	I
	I
	D
	D
	D
	D
	D
	D
	D

	I. Use maps to observe and interpret geographic information and relationships
	I
	I
	I
	D
	D
	D
	D
	D
	D
	D

	J. Demonstrate responsible citizenship within the school community and the local and national communities
	I
	D
	D
	D
	D
	D
	D
	D
	D
	D

	K. Use texts, photographs, and documents to observe and interpret social studies trends and relationships
	
	I
	I
	D
	D
	D
	D
	D
	D
	D

	L. Interpret calendars, time lines, maps, charts, tables, graphs, flow charts, diagrams, photographs, paintings, cartoons, architectural drawings, documents, letters, censuses, and other artifacts
	
	I
	I
	D
	D
	D
	D
	D
	D
	D

	M. Use tables and graphs to observe and interpret geographic trends and relationships
	
	I
	I
	D
	D
	D
	D
	D
	D
	D

	N. Challenge ad hominem and other illogical arguments (e.g., name calling, personal attacks, insinuation and innuendo, circular arguments)
	
	I
	I
	I
	D
	D
	D
	D
	D
	D

	O. Consider multiple perspectives of documents and stories
	
	
	
	I
	I
	I
	D
	D
	D
	D

	P. Locate, gather, and process information from a variety of primary and secondary sources including maps
	
	
	
	
	I
	I
	D
	D
	D
	D

	Q. Interpret information obtained from maps, aerial photographs, satellite-produced images, and geographic information systems
	
	
	
	
	
	
	I
	D
	D
	D

	R. Use statistics and other quantitative techniques to interpret and evaluate social studies information
	
	
	
	
	
	
	I
	D
	D
	D

	S. Interpret and synthesize information obtained from a variety of sources—graphs, charts, tables, diagrams, texts, photographs, documents, and interviews
	
	
	
	
	
	
	I
	D
	D
	D

	T. Plan and organize a geographic research project (e.g., specify a problem, pose a research question or hypothesis, identify data sources)
	
	
	
	
	
	
	
	I
	I
	D

	U. Select and design appropriate forms of graphs, diagrams, tables, and charts to organize social studies information
	
	
	
	
	
	
	
	I
	I
	D

	V. Use a variety of media to develop and organize integrated summaries of social studies information
	
	
	
	
	
	
	
	I
	I
	D

	W. Apply geographic models, generalizations, and theories to the analysis, interpretation, and presentation of geographic information
	
	
	
	
	
	
	
	I
	I
	D

This is the introductory page. The text gives an overview of the subject matter and themes for the particular grade level.

This is academic standard 4-1, the first standard for grade 4. The standards for high school core areas use these abbreviations: GS (Global Studies), USHC (United States History and Constitution), ECON (Economics), and USG (United States Government).

The letters in parentheses are abbreviations indicating the strands that are reflected in the particular indicator.*

At least one sample classroom activity is shown for each standard, and certain sample activities address more than one indicator. These samples, many of which include elements of social studies literacy, illustrate how students might be asked to demonstrate the learning identified in the indicators.

Standard 4-1: ---�

Indicators

4-1.1 --- (E, G, H, P)

4-1.2 -- (H, E, G)

Sample Classroom Activities for Standard 4-1

4-1.1 --

4-1.2 --

*		The strands, or disciplines, reflected in a specific indicator are identified at the end of each indicator by the following single-letter abbreviations in parentheses:

H	=	history

G	= 	geography

P 	= 	political science/government

E 	= 	economics

The attribution of strands for each indicator is determined by the content of the standard with all of the strands relevant for an indicator listed in the order of emphasis. For example, an indicator with E listed first has an economics emphasis.

Sample Classroom Activities for Standard 3-5

3-5.1	Create a time line that shows what kinds of industry and agriculture flourished in South Carolina at different periods during the late nineteenth century and the twentieth century.

3-5.4	Construct a map that shows the movement of people within South Carolina in the nineteenth century and the geographical features of South Carolina that influenced them.

3-5.6	Create a time line identifying significant events that occurred in South Carolina during the Civil Rights movement.

Sample Classroom Activities for Standard 3-4

3-4.1	Use a graphic organizer to compare the daily lives of African Americans and independent farmers in South Carolina before and after the Civil War.

Using teacher-prepared graphs showing the growth of cotton production after the invention of the cotton gin, hypothesize how this invention affected the institution of slavery.

3-4.6	Compare the economic conditions of the urban areas and the rural areas in South Carolina before and after the Civil War.

3-4.7	Explain the responsibilities of the federal government in the reconstruction that took place after the Civil War.

Sample Classroom Activity for Standard 3-3

3-3.2	Use a variety of materials to create a short presentation about a South Carolinian who played significant role in the American Revolution, explaining why the person was important to this state and to the nation.

Sample Classroom Activities for Standard 3-2

3-2.2	Create a time line of the exploration of South Carolina that includes descriptions of the expeditions of early explorers.

3-2.1, 3-2.3	Choose one European explorer and deliver a short visual presentation explaining his reasons for undertaking exploration and the general route that his expedition followed from Europe to America and throughout South Carolina.

3-2.4	Draw pictures illustrating some of the similarities and differences between the daily lives of Native Americans in the Piedmont and those in the Coastal Zone of South Carolina using what you have learned about Native American life before the Europeans came to America.

Sample Classroom Activities for Standard 3-1

3-1.1	Create a map of South Carolina that displays physical features of the state, such as beaches, rivers, lakes, and forested areas. Include a key that explains the symbols used on the map.

3-1.3	Compare the geography of any two regions of South Carolina, such as the Piedmont and the Coastal Zone.

3-1.4	Use primary-source information, such as census data, to construct a table comparing the population density in different regions of South Carolina. Draw conclusions about why people might have chosen to live in certain regions of the state.

The focus for social studies in grade three is the unique story of South Carolina, which students explore in terms of the state’s varied geography and the diversity of its people. Students begin to understand South Carolina’s role and place in the foundation and the continuing history of the United States and also look at South Carolina’s economic energy, struggles, and growth. By studying the state’s leaders and the milestones in its history, students should begin to see the important roles that they themselves play in the future of their state.

Instruction should emphasize the elements of social studies literacy: the tools, strategies, and perspectives necessary for understanding the four disciplines addressed in this subject area. The chart in appendix C describes the literacy elements specific to social studies, indicating the grades at which these elements should be introduced and the grades at which a student should be expected to demonstrate the elements. The elements are also apparent in some of the sample activities provided for the indicators.

