

Social Studies

Grade-Level Indicators

Government Standard
Students use knowledge of the purposes, structures and processes of political systems at the local, state, national and international levels in order to understand that people create systems of government as structures of power and authority to provide order, maintain stability and promote the general welfare.

Kindergarten

Role of Government
1.
Identify authority figures in the home, school and community.
2. Recognize symbols of the United States that represent its democracy and values including

a. the national flag

b. the Pledge of Allegiance

Rules and Laws
3.
Identify purposes for having rules and ways that they provide order, security and safety in the home, school and community.

Grade One

Role of Government
1.
Recognize the role of authority figures in providing for the safety and security of individuals.

3. Explain how voting can be used to make group decisions.

4. Recognize symbols of the United States that represent its democracy and values including

c. the bald eagle

d. the White House

e. the Statue of Liberty

f. the national anthem

Rules and Laws
4.
Recognize the need for rules in different settings and the need for fairness in such rules.

2. Discuss the consequences of violating rules.

Grade Two

Role of Government
1.
Identify leaders such as mayor, governor and president, and explain that they are elected by the people.

3. Explain how a system of government provides order to a group such as a school or community and why government is necessary including

g. making and enforcing laws

h. providing leadership

i. providing services

j. resolving disputes

5. Explain the importance of landmarks in the United States and the ideals that they represent including

k. the Washington Monument

l. the Jefferson Memorial

m. the Lincoln Memorial

Rules and Laws
4.
Explain the purpose of rules in the workplace.

6. Predict the consequences of following rules or violating rules in different settings.

Grade Three

Role of Government
1.
Explain the major functions of local government including

n. promoting order and security

o. making laws

p. settling disputes

q. providing public services

r. protecting the rights of individuals

7. Explain the structure of local governments and identify local leaders (e.g., township trustees, county commissioners, city council members or mayor).

8. Identify the location of local government buildings and explain the functions of government that are carried out there.

9. Identify goods and services provided by local government, why people need them and the source of funding (taxation).

10. Define power and authority.

11. Explain why the use of power without legitimate authority is unjust (e.g., bullying, stealing).

Grade Four

Role of Government
1.
Explain major responsibilities of each of the three branches of government in Ohio

s. the legislative branch, headed by the General Assembly, makes state laws

t. the executive branch, headed by the governor, carries out and enforces laws made by the General Assembly

u. the judicial branch, headed by the Ohio Supreme Court, interprets and applies the law

12. Explain why elections are used to select leaders and decide issues.

Rules and Laws
3.
Explain the purpose of a democratic constitution

v. to provide a framework for a government

w. to limit the power of government

x. to define the authority of elected officials

13. Explain that the Ohio Constitution tells how the state government should be organized and guarantees the rights of individuals.

Grade Five

Role of Government
1.
Explain major responsibilities of each of the three branches of the United States government

y. the legislative branch, headed by Congress, passes laws

z. the executive branch, headed by the president, carries out and enforces the laws made by Congress

aa. the judicial branch, headed by the Supreme Court, interprets and applies the law

14. Explain the essential characteristics of American democracy including

ab. the people are the source of the government’s authority

ac. all citizens have the right and responsibility to vote and influence the decisions of the government

ad. the government is run directly by the people or through elected representatives

ae. the powers of government are limited by law

af. basic rights of individuals are guaranteed by the Constitution

Rules and Laws
3.
Explain the significance of the Declaration of Independence and the United States Constitution.

Grade Six

Role of Government
1.
Explain reasons for the creation of governments such as

ag. protecting lives, liberty and property

ah. providing services that individuals cannot provide for themselves

15. Describe how the world is divided into countries that claim sovereignty over territory, and countries may be further divided into states or provinces that contain cities and towns.

16. Explain the ways that countries interact with each other including

ai. diplomacy

aj. treaties

ak. international meetings and exchanges, e.g., United Nations

al. military conflict

Systems of Government
4.
Describe the defining characteristics of democracies, monarchies and dictatorships.

Grade Seven

Systems of Government
1.
Compare direct and representative democracy using examples of ancient Athens, the Roman republic and the United States today.

17. Describe the essential characteristics of the systems of government found in city-states, kingdoms and empires from ancient times through the Middle Ages.

Grade Eight

Role of Government
1.
Analyze the principles of self-government and natural rights expressed in the Declaration of Independence and their relationship to Enlightenment ideas.

18. Explain how political parties developed as a result of attempts to resolve issues in the early years of the United States including

am. payment of debt

an. establishment of a national bank

ao. strict or loose interpretation of the Constitution

ap. support for England or France

Rules and Laws
3.
Explain how events and issues demonstrated the need for a stronger form of governance in the early years of the United States
aq. Shays's Rebellion

ar. economic instability

as. government under the Articles of Confederation

19. Explain the political concepts expressed in the United States Constitution

at. representative democracy
au. federalism

av. bicameralism

aw. separation of powers

ax. checks and balances

20. Explain how the United States Constitution protects the rights of citizens, regulates the use of territory, manages conflict and establishes order and security.

21. Explain how specific provisions of the United States Constitution, including the Bill of Rights, limit the powers of government in order to protect the rights of individuals with emphasis on

ay. freedom of religion, speech, press, assembly and petition

az. right to trial by jury and the right to counsel

ba. due process and equal protection of the laws

22. Explain how the Northwest Ordinance established principles and procedures for the orderly expansion of the United States.

23. Describe the process by which a bill becomes a law.

Grade Nine

Systems of Government
1.
Explain how various systems of governments acquire, use and justify their power.

24. Analyze the purposes, structures and functions of various systems of government including

bb. absolute monarchies

bc. constitutional monarchies

bd. parliamentary democracies

be. presidential democracies

bf. dictatorships

bg. theocracies

Grade Ten

Rules and Laws
1.
Examine the United States Constitution as a living document by analyzing its evolution through amendments and Supreme Court decisions including

bh. Plessy v. Ferguson
bi. Brown v. Board of Education
bj. Regents of the University of California v. Bakke
25. Explain why the 19th and 26th Amendments were enacted and how they affected individuals and groups.

Grade Eleven

Role of Government
1.
Analyze the actions of the United States government and evaluate the extent to which those actions reflect characteristics of American democracy and help to serve the public good.

26. Explain, using examples, how political parties, interest groups, the media and individuals influence the policy agenda and decision-making of government institutions.

27. Describe the changing relationships among the branches of the national government, and evaluate applications of the principles of separation of powers and checks and balances for serving the public good and protecting individual rights.

28. Describe the changing relationship among the levels of government in the United States federal system, and evaluate applications of the principle of federalism for serving the public good and protecting individual rights.

29. Explain the major responsibilities of the federal government for domestic and foreign policy including powers of each branch of the government.

30. Explain the functions of local and state governments in Ohio and how their powers are derived from the Ohio Constitution.

Rules and Laws
7.
Explain the philosophical foundations of the American political system as outlined in the Declaration of Independence, the United States Constitution and the Federalist Papers with emphasis on the basic principles of natural rights.

31. Compare and analyze the powers granted to the national and state governments in the federal system with emphasis on

bk. concurrent powers

bl. reserved powers

bm. implied powers

bn. expressed powers

32. Explain how interpretations of the basic principles found in the United States Constitution have changed over time.

33. Explain the importance of the privilege of habeas corpus and of the constitutional prohibitions against bills of attainder and ex post facto laws.

Systems of Government
11.
Explain the role of elections and political parties (including third parties) in facilitating the democratic process.

34. Describe the ways in which public officials are held accountable for the public good including ways they can acquire and lose their offices with emphasis on

bo. appointments

bp. primary and general elections

bq. the Electoral College

br. recall

bs. impeachment

35. Explain the use of the initiative and referendum in the government of Ohio.

Grade Twelve

Role of Government
1.
Identify and analyze an issue related to domestic or foreign policy in the United States (e.g., human rights, intervention in conflicts between other countries or health care).

36. Explain how individuals and groups, both governmental and non-governmental, influence domestic and foreign policy and evaluate how these actions reflect characteristics of American democracy.

Rules and Laws
3.
Explain the key arguments made for and against the ratification of the Constitution and illustrate how those arguments influence contemporary political debate.

Systems of Government
4.
Identify and analyze issues related to the election process in the United States (e.g., election board policies, technology used in elections, media reporting of election results).

58
59

