


Social Studies

Grade-Level Indicators

History Standard
Students use materials drawn from the diversity of human experience to analyze and interpret significant events, patterns and themes in the history of Ohio, the United States and the world.
Kindergarten


Chronology 
1.
Recite the days of the week.

2. Use vocabulary associated with time to distinguish broad categories of historical time such as long ago, yesterday, today and tomorrow.

Daily Life
3.
Demonstrate understanding of one’s own personal life history (e.g., birth, toddler and preschool).


Heritage
4.
Recognize state and federal holidays and explain their significance.

2. Listen to and discuss songs, poetry, literature and drama that reflect the cultural heritages of the people of the United States.

Grade One


Chronology
1.
Recite the months of the year.

2. Place events from one’s own life in chronological order.

3. Distinguish among past, present and future.


Daily Life
4.
Raise questions about how families lived in the past and use photographs, letters, artifacts and books to clarify what is known and what is unknown.

3. Compare past and present, near and far, with emphasis on daily life including

a. the roles of men, women and children

b. the identification of basic human needs

c. various ways people meet human needs


Heritage
6.
Relate stories of the heroism and the achievements of the people associated with state and federal holidays.

Grade Two


Chronology
1.
Measure calendar time by days, weeks, months and years.

4. List the days of the week and months of the year in order.

5. Place a series of related events in chronological order on a time line.


Daily Life
4.
Use historical artifacts, photographs, biographies, maps, diaries and folklore to answer questions about daily life in the past.

6. Identify the work that people performed to make a living in the past and explain how jobs in the past are similar and/or different from those of today.

7. Identify and describe examples of how science and technology have changed the daily lives of people and compare

c. forms of communication from the past and present

d. forms of transportation from the past and present


Heritage
7.
Recognize the importance of individual action and character and explain how they have made a difference in others’ lives with emphasis on the importance of

e. social and political leaders in the United States (e.g., George Washington, Thomas Jefferson, Tecumseh, Harriet Tubman, Abraham Lincoln, Sojourner Truth, Susan B. Anthony and Martin Luther King Jr.)

b. explorers, inventors and scientists (e.g., George Washington Carver, Thomas Edison, Charles Drew, Rachel Carson and Neil Armstrong)

Grade Three


Chronology
1.
Define and measure time by years, decades and centuries.

8. Place local historical events in sequential order on a time line.

Growth
3.
Describe changes in the community over time including changes in

f. businesses

g. architecture

h. physical features

i. employment
j. education
k. transportation

l. technology

m. religion

n. recreation

Grade Four


Chronology
1.
Construct time lines with evenly spaced intervals for years, decades and centuries to show the order of significant events in Ohio history.


Settlement
2.
Describe the earliest settlements in Ohio including those of prehistoric peoples.

9. Explain the causes and effects of the frontier wars of the 1790s, including the Battle of Fallen Timbers, on American Indians in Ohio and the United States.


Growth
4.
Explain how Ohio progressed from territory to statehood, including the terms of the Northwest Ordinance.

10. Explain how canals and railroads changed settlement patterns in Ohio and Ohio’s economic and political status in the United States.

11. Explain the importance of inventors such as the Wright Brothers, Charles Kettering, Garrett Morgan, Granville Woods and Thomas Edison.

Grade Five


Chronology
1.
Create time lines and identify possible relationships between events.


Settlement
2.
Explain how American Indians settled the continent and why different nations of Indians interacted with their environment in different ways.

12. Explain why European countries explored and colonized North America.

13. Describe the lasting effects of Spanish, French and English colonization in North America including cultural patterns evident today such as language, food, traditions and architecture.

14. Explain how the United States became independent from Great Britain.


Growth
6.
Explain the impact of settlement, industrialization and transportation on the expansion of the United States.

Grade Six


Chronology
1.
Construct a multiple-tier time line from a list of events and interpret the relationships between the events.

15. Arrange dates in order on a time line using the conventions of BC and AD or BCE and CE.


Early Civilizations
3.
Describe the early cultural development of humankind from the Paleolithic Era to the revolution of agriculture including

o. hunting and gathering

p. tool making

q. use of fire

r. domestication of plants and animals

s. organizing societies

t. governance

16. Compare the geographic, political, economic and social characteristics of the river civilizations in the Tigris and Euphrates (Mesopotamia), Nile (Egypt), Huang Ho and Indus valleys before 1000 BC including

u. location

v. government

w. religion

x. agriculture

y. cultural and scientific contributions


The First Global Age
5.
Describe the characteristics of Maya, Inca, Aztec and Mississippian civilizations including

z. location

aa. government

ab. religion

ac. agriculture

ad. cultural and scientific contributions

Grade Seven

Chronology
1.
Group events by broadly defined historical eras and enter onto multiple-tier time lines.


Early Civilizations
2.
Describe the enduring impact of early civilizations in India, China, Egypt, Greece and Rome after 1000 BC including

ae. the development of concepts of government and citizenship

af. scientific and cultural advancements 

ag. the spread of religions

ah. slavery and systems of labor


Feudalism and


Transitions
3.
Describe the conditions that gave rise to feudalism, as well as political, economic and social characteristics of feudalism, in Asia and Europe.

17. Explain the lasting effects of military conquests during the Middle Ages including
ai. Muslim conquests

aj. the Crusades

ak. the Mongol invasions
4. Describe the impact of new ideas and institutions on European life including

al. the significance of printing with movable type

am. major achievements in art, architecture and literature during the Renaissance

an. the Reformation


The First Global Age
6.
Describe the importance of the West African empires of Ghana, Mali and Songhay including

ao. trade routes

ap. products

aq. spread of the Arabic language

ar. spread of Islam

18. Describe the causes and effects of European exploration after 1400 including

as. imperialism, colonialism and mercantilism

at. impact on the peoples of sub-Saharan Africa, Asia and the Americas

Grade Eight


Chronology
1.
Select events and construct a multiple-tier time line to show relationships among events.


The First Global Age
2.
Describe the political, religious and economic aspects of North American colonization including

au. reasons for colonization, including religion, desire for land and economic opportunity

b. key differences among the Spanish, French and British colonies

c. interactions between American Indians and European settlers, including the agricultural and cultural exchanges, alliances and conflicts

d. indentured servitude and the introduction and institutionalization of slavery

e. early representative governments and democratic practices that emerged, including town meetings and colonial assemblies
f. conflicts among colonial powers for control of North America

Revolution
3.
Identify and explain the sources of conflict which led to the American Revolution, with emphasis on the perspectives of the Patriots, Loyalists, neutral colonists and the British concerning

av. the Proclamation of 1763, the Stamp Act, the Townshend Acts, the Tea Act and the Intolerable Acts

aw. the Boston Tea Party, the boycotts, the Sons of Liberty and petitions and appeals to Parliament

19. Explain the results of important developments of the American Revolution including

ax. a declaration of American independence

ay. character and significance of the military struggle in the North in the early years of the war and the shift of the battle to the South after 1779

az. creation of state constitutions 

ba. impacts on women, African-Americans and American Indians


A New Nation
5.
Explain major domestic problems faced by the leaders of the new republic under the Articles of Confederation including

bb. maintaining national security

bc. creating a stable economic system

bd. dealing with war debts

be. collecting revenue

bf. defining the authority of the central government

20. Explain the challenges in writing and ratifying the United States Constitution including

bg. issues debated during the convention resulting in compromises, (i.e., the Great Compromise, the Three-Fifths Compromise and the compromise over the slave trade)

bh. the Federalist/Anti-Federalist debate

bi. the debate over a Bill of Rights

5. Describe the actions taken to build one country from 13 states including

bj. the precedents established by George Washington, including the cabinet and a two-term presidency

bk. Alexander Hamilton’s actions to create a financially strong country, including the creation of a national bank

bl. the establishment of an independent federal court system


Civil War and


Reconstruction
8.
Describe and analyze the territorial expansion of the United States including

bm. Northwest Ordinance

bn. the Louisiana Purchase and the Lewis and Clark expedition

bo. westward movement including Manifest Destiny

bp. the Texas War for Independence and the Mexican-American War

21. Explain causes of the Civil War with emphasis on
bq. slavery

br. states’ rights
bs. the different economies of the North and South
bt. the extension of slavery into the territories, including the Dred Scott Decision and the Kansas-Nebraska Act
bu. the abolitionist movement and the roles of Frederick Douglass and John Brown
bv. the addition of new states to the Union and their impact on the balance of power in the Senate, including the Missouri Compromise and the Compromise of 1850
bw. the emergence of Abraham Lincoln as a national figure in the Lincoln-Douglas debates, the presidential election of 1860 and the South’s secession
6. Explain the course and consequences of the Civil War with emphasis on
bx. contributions of key individuals, including Abraham Lincoln, Robert E. Lee and Ulysses S. Grant

by. the Emancipation Proclamation

bz. the Battle of Gettysburg
7. Analyze the consequences of Reconstruction with emphasis on
ca. President Lincoln’s assassination and the ensuing struggle for control of Reconstruction, including the impeachment of President Andrew Johnson

cb. attempts to protect the rights of and enhance opportunities for the freedmen, including the basic provisions of the 13th, 14th and 15th Amendments to the United States Constitution
cc. the Ku Klux Klan and the enactment of black codes
Grade Nine


Enlightenment Ideas
1.
Explain how Enlightenment ideas produced enduring effects on political, economic and cultural institutions, including challenges to religious authority, monarchy and absolutism.

22. Explain connections among Enlightenment ideas, the American Revolution, the French Revolution and Latin American wars for independence.


Industrialization
3.
Explain the causes and effects of the Industrial Revolution with emphasis on

cd. how scientific and technological changes promoted industrialization in the textile industry in England

ce. the impact of the growth of population, rural-to-urban migrations, growth of industrial cities and emigration out of Europe

cf. the changing role of labor and the rise of the union movement

cg. changes in living and working conditions for the early industrial working class, especially women and children

ch. the growth of industrialization around the world


Imperialism
4.
Describe the political, economic and social roots of imperialism.

23. Analyze the perspectives of the colonizers and the colonized concerning
ci. indigenous language
cj. natural resources
ck. labor
cl. political systems
cm. religion
8. Explain the global impact of imperialism including 

a. modernization of Japan

b. political and social reform in China

c. exploitation of African resources


20th Century Conflict
7.
Analyze the causes and effects of World War I with emphasis on

cn. militarism, imperialism, nationalism and alliances

co. the global scope, outcomes and human costs of the war
cp. the role of new technologies and practices including the use of poison gas, trench warfare, machine guns, airplanes, submarines and tanks
cq. the Treaty of Versailles and the League of Nations
8. Analyze the causes and consequences of the Russian Revolution including
cr. the lack of economic, political and social reforms under the tsars
cs. the impact of World War I
ct. the emergence of Lenin, Stalin and the Bolsheviks
cu. the rise of communism in Russia
9. Assess the global impact of post-World War I economic, social and political turmoil including
cv. disarmament
cw. worldwide depression
cx. colonial rebellion
cy. rise of militarist and totalitarian states in Europe and Asia
10. Analyze the causes of World War II including
cz. appeasement
da. Axis expansion
db. the role of the Allies
11. Analyze the consequences of World War II including
dc. atomic weapons 
dd. civilian and military losses
de. the Holocaust and its impact
df. refugees and poverty

dg. the United Nations

dh. the establishment of the state of Israel
12. Analyze the impact of conflicting political and economic ideologies after World War II that resulted in the Cold War including
di. Soviet expansion in Eastern Europe
dj. the division of Germany

dk. the emergence of NATO and the Warsaw Pact
dl. the Chinese Communist Revolution
13. Examine social, economic and political struggles resulting from colonialism and imperialism including
dm. independence movements in India, Indochina and Africa
dn. rise of dictatorships in former colonies
14. Explain the causes and consequences of the fall of the Soviet Union and the end of the Cold War including
do. the arms build-up
dp. ethnic unrest in the Soviet Union
dq. independence movements in former Soviet satellites
dr. global decline of communism
15. Examine regional and ethnic conflict in the post-Cold War era including

ds. persistent conflict in the Middle East

dt. ethnic strife in Europe, Africa and Asia

Grade Ten


Industrialization
1.
Explain the effects of industrialization in the United States in the 19th century including

a. changes in work and the workplace
b. immigration and child labor and their impact on the labor force
c. modernization of agriculture
d. urbanization
e. the emergence of a middle class and its impact on leisure, art, music, literature and other aspects of culture
24. Analyze the impact of industrialization and the modern corporation in the United States on economic and political practices with emphasis on
du. laissez-faire policies
dv. monopolies
dw. standard of living
16. Analyze the reasons for the rise and growth of labor organizations in the United States (i.e., Knights of Labor, American Federation of Labor and Congress of Industrial Organizations) including
dx. unregulated working conditions
dy. laissez-faire policies toward big business
dz. violence toward supporters of organized labor
17. Explain the goals and outcomes of the late 19th and early 20th century reform movements of Populism and Progressivism with emphasis on
ea. urban reforms
eb. conservation
ec. business regulation and antitrust legislation
ed. the movement for public schooling
ee. the regulation of child labor

Imperialism
5.
Trace the development of the United States as a world power with emphasis on

ef. the Spanish-American War
eg. United States imperialism in the Far East, South Pacific, Caribbean and Central America

20th Century Conflict
6.
Trace the development of the United States as a world power with emphasis on

a. the decision to enter into World War I

b. President Wilson’s Fourteen Points

c. the Treaty of Versailles

d. the decision of the United States not to participate in the League of Nations

18. Analyze the impact of United States participation in World War II, with emphasis on the change from isolationism to international involvement including the reaction to the attack on Pearl Harbor.

19. Explain how the Cold War and related conflicts influenced United States foreign policy after 1945 with emphasis on

a. the Marshall Plan

b. communist containment, including the Truman Doctrine, Berlin Blockade and Cuban Missile Crisis

c. the Korean War and the Vietnam War


The United States 


in the 20th Century
9.
Analyze the major political, economic and social developments of the 1920s including

a. the Red Scare
b. women’s right to vote
c. African-American migrations from the South to the North
d. immigration restrictions, nativism, race riots and the reemergence of the Ku Klux Klan
e. the Roaring Twenties and the Harlem Renaissance
f. stock market speculation and the stock market crash of 1929
20. Analyze the causes and consequences of major political, economic and social developments of the 1930s with emphasis on
a. the Great Depression
b. the Dust Bowl
c. the New Deal
21. Analyze the impact of United States participation in World War II with emphasis on
a. events on the home front to support the war effort, including industrial mobilization, women and minorities in the workforce
b. the internment of Japanese-Americans
22. Explain major domestic developments after 1945 with emphasis on
a. postwar prosperity in the United States
b. McCarthyism
c. the space race
d. immigration patterns
23. Trace social unrest, protest and change in the United States including
a. antiwar protest during the Vietnam War
b. the counterculture movement
c. the women’s liberation movement
24. Analyze the origins, major developments, controversies and consequences of the civil rights movement with emphasis on
a. Brown v. Board of Education
b. changes in goals and tactics of leading civil rights advocates and organizations
c. the linkages between the civil rights movement and movements to gain justice for other minority groups
Grade Eleven


Analysis and


Interpretation
1.
Evaluate the limitations and the opportunities that result from decisions made in the past including

eh. Electoral College

ei. direct election of senators

ej. income tax

ek. length of terms of elected and appointed officials

25. Trace key Supreme Court decisions related to a provision of the Constitution (e.g., cases related to reapportionment of legislative districts, free speech or separation of church and state).

Grade Twelve


Analysis and 


Interpretation
1.
Challenge arguments of historical inevitability by giving examples of how different choices could have led to different consequences (e.g., choices made during the Civil War, choices relating to immigration policy or choices made during the Cuban Missile Crisis).

26. Analyze primary source material to see if a historical interpretation is supported.

27. Analyze cause-and-effect relationships and multiple causation including the influence of ideas, the role of chance and individual and collective action.


26
25

