PAGE  
Western Hemisphere Studies Regional Organization Example

	Standard Category and Standard
	Content Expectations
	Also Found in

	Introduction
	
	

	H1  THE WORLD IN TEMPORAL TERMS: 
        HISTORICAL HABITS OF MIND

H1.1 Temporal Thinking 
Use historical conceptual devices to organize and study the past.
	H1.1.1 Explain why and how historians use eras and periods as constructs to organize and explain human activities over time.
	

	G1  THE WORLD IN SPATIAL TERMS: 
        GEOGRAPHICAL HABITS OF MIND

G1.1 Spatial Thinking 
Use maps and other geographic tools to acquire and process information from a spatial perspective.
G1.2 Geographical Inquiry and Analysis 
Use geographic inquiry and analysis to answer important questions about relationships between people, cultures, their environment, and relations within the larger world context.
G1.3 Geographical Understanding 
Use geographic themes, knowledge about processes and concepts to study the Earth.
	G1.1.1Describe how geographers use mapping to represent places and natural and human phenomena in the world.
G1.1.2 Draw a sketch map from memory of the Western Hemisphere showing the major regions (Canada, United States, Mexico, Central America, South America, and Caribbean.

G1.2.2 Explain why maps of the same place may vary, including cultural perspectives of the Earth and new knowledge based on science and modern technology.
 G1.2.5 Use information from modern technology such as Geographic Positioning System, Geographic Information System and satellite remote sensing to locate information and process maps and data to analyze spatial patterns of the Western Hemisphere to answer geographic questions.

G1.3.1 Use the fundamental themes of geography (location, place, human environment interaction, movement, region) to describe regions or places on earth.
	U.S. and Canada Central America

South America Any Region

Central America

South America
Any Region

	U. S. and Canada
	
	

	W1 ERA 1: THE BEGINNINGS OF HUMAN SOCIETY 
       (BEGINNINGS TO 4000 B.C.E/B.C)

W1.1 Peopling of the Earth 
Describe the spread of people in the Western Hemisphere in Era 1.
W2.1 Early Civilizations and Early Pastoral Societies 
Describe the characteristics of early Western Hemisphere civilizations and pastoral societies.
	W1.1.1 Describe the early migrations of people among Earth’s continents (including the Berringa Land Bridge).
W1.1.2 Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire).
W2.1.1 Explain how the environment favored hunter gatherer, pastoral, and small scale agricultural ways of life in different parts of the Western Hemisphere.
W2.1.3 Use multiple sources of evidence to describe how the culture of early peoples of North America reflected the geography and natural resources available (e.g., Inuit of the Arctic, Kwakiutl of the Northwest Coast; Anasazi and Apache of the Southwest).

	Any Region

Mexico

	G1  THE WORLD IN SPATIAL TERMS:    

        GEOGRAPHICAL HABITS OF MIND

G1.1 Spatial Thinking 
Use maps and other geographic tools to acquire and process information from  a spatial perspective.
G2  PLACES AND REGIONS 

G2.2 Human Characteristics of Place 
Describe the human characteristics of places.
G3  PHYSICAL SYSTEMS

G3.2 Ecosystems 
Describe the characteristics and spatial distribution of ecosystems on the Earth’s surface.
G4: HUMAN SYSTEMS

G4.1 Cultural Mosaic 
Describe the characteristics, distribution and complexity of Earth’s cultural mosaic.
G4.2 Technology Patterns and Networks 
Describe how technology creates patterns and networks that connect people, products, and ideas.
G4.3 Patterns of Human Settlement 
Describe patterns, processes, and functions of human settlement.
G4.4 Forces of Cooperation and Conflict 
Explain how forces of conflict and cooperation among people influence the division of the Earth’s surface and its resources.
G5  ENVIRONMENT AND SOCIETY

G5.1 Humans and the Environment 
Describe how human actions modify the environment.
	G1.1.1 Describe how geographers use mapping to represent places and natural and human phenomena in the world.
G2.2.2 Explain that communities are affected positively or negatively by changes in technology (e.g., Canada with regard to mining, forestry, hydroelectric power generation, agriculture, snowmobiles, cell phones, air travel).
G3.2.2 Identify ecosystems and explain why some are more attractive for humans to use that are others (e.g., mid-latitude forest in North America, high latitude of Peru, tropical forests in Honduras, fish or marine vegetation in coastal zones).
G4.1.1 Identify and explain examples of cultural diffusion within the Americas (e.g., baseball, soccer, music, architecture, television, languages, health care, Internet, consumer brands, currency, restaurants, international migration).
G4.2.1 List and describe the advantages and disadvantages of different technologies used to move people, products, and ideas throughout the world (e.g., call centers in the Eastern Hemisphere that service the Western Hemisphere; the United States and Canada as hubs for the Internet; transport of people and perishable products; and the spread of individuals’ ideas as voice and image messages on electronic networks such as the Internet).
G4.3.1 Identify places in the Western Hemisphere that have been modified to be suitable for settlement by describing the modifications that were necessary (e.g., Vancouver in Canada; irrigated agriculture; or clearing of forests for farmland).
G4.4.2 Describe the cultural clash of First Peoples, French and English in Canada long ago, and the establishment of Nunavut in 1999.
G5.1.2 Describe how variations in technology affect human modifications of the landscape (e.g., clearing forests for agricultural land in S. Am., fishing in the Grand Banks of the Atlantic, expansion of cities in S. Am., hydroelectric developments in Canada, Brazil and Chile, and mining in Kentucky and West  Virginia).

	Introduction

Central America 
South America

Any Region

Mexico

Central America
South America

	C3  STRUCTURE AND FUNCTIONS OF 
       GOVERNMENT

C3.6 Characteristics of Nation-States 
Describe the characteristics of nation-states and how they may interact.
	C3.6.2 Compare and contrast a military dictatorship such as Cuba, a presidential system of representative democracy such as the United States, and parliamentary system of representative democracy such as Canada.
	Caribbean

	E1  THE MARKET ECONOMY

E1.1 Individual, Business, and Government Choices  
Describe how individuals, businesses and government make economic decisions when confronting scarcity in the market economy.
E2  THE NATIONAL ECONOMY

E2.3 Role of  Government 
Describe how national governments make decisions that affect the national economy.
E3  INTERNATIONAL ECONOMY

E3.1 Economic Interdependence 
Describe patterns and networks of economic interdependence, including trade.
E3.3 Economic Systems 
Describe how societies organize to allocate resources to produce and distribute goods and services.
	E1.1.1 Explain how incentives vary in different economic systems (e.g. acquiring money, profit, goods, wanting to avoid loss in position in society, job placement).

E.2.3.1 Describe the impact of governmental policy (sanctions, tariffs, treaties) on that country and on other countries that use its resources.

E3.1.2 Diagram or map the movement of a consumer product from where it is manufactured to where it is sold to demonstrate the flow of materials, labor, and capital (e.g. global supply chain for computers, athletic shoes, and clothing).

E3.1.3 Explain how communications innovations have affected economic interactions and where and how people work (e.g., internet-based home offices, international work teams, international companies)

E3.3.1 Explain and compare how economic systems (traditional, command, and market) answer four basic questions: What should be produced? How will it be produced? How will it be distributed? Who will receive the benefits of production? (e.g., compare the United States and Cuba, or Venezuela and Jamaica.)
	South America
Mexico 
Caribbean

Mexico

Mexico

Caribbean

South America

	Mexico
	
	

	H1   THE WORLD IN TEMPORAL TERMS: 
        HISTORICAL HABITS OF MIND

H1.1 Temporal Thinking 
Use historical conceptual devices to organize and study the past.
	H1.1.2 Compare and contrast several different calendar systems used in the past and present and their cultural significance (e.g., Olmec and Mayan calendar systems, Aztec Calendar Stone, Sun Dial, Gregorian calendar – B.C./A.D.; contemporary secular – B. C.E./C.E. Note: in 7th grade Eastern Hemisphere are the Chinese, Hebrew, and Islamic/Hijri calendars are included.


	Central America

	W1  ERA 1 – THE BEGINNINGS OF HUMAN SOCIETY 
        (BEGINNINGS TO 4000 B.C.E/B.C)

W1.2 Agricultural Revolution 
Describe the Agricultural Revolution and explain why it is a turning point in history.
W2  ERA 2 – EARLY CIVILIZATIONS AND 
        CULTURES AND THE EMERGENCE OF 
        PASTORAL PEOPLE, 4000 TO 1000 B.C.E. /B.C.

W.2.1 Early Civilizations and Early Pastoral Societies 
Describe the characteristics of early Western Hemisphere civilizations and pastoral societies.
W3  ERA 3 – CLASSICAL TRADITIONS AND MAJOR 
        EMPIRES, 1000B.C.E. /B.C. TO 300 C.E. /A.D.

W3.1 Classical Traditions and Major Empires in the Western Hemisphere 
Describe empires and agrarian civilizations in Mesoamerica and South America.
	W1.2.2 Describe the importance of the natural environment in the development of agricultural settlements in different locations (e.g., available water for irrigation, adequate precipitation, and suitable growing season).

W2.1.1 Explain how the environment favored hunter gatherer, pastoral and small scale agricultural ways of life in different parts of the Western Hemisphere.

W2.1.2 Describe how the invention of agriculture led to the emergence of agrarian civilizations (seasonal harvests, specialized crops, cultivation, and development of villages and towns).

W2.1.4 Use evidence to identify defining characteristics of early civilizations and early pastoral nomads (government, language, religion, social structure, technology, and division of labor).

W3.1.1 Analyze the role of environment in the development of early empires, referencing both useful environmental features and those that presented obstacles.

W3.1.3 Describe similarities and differences among Mayan, Aztec, and Incan societies, including economy, religion, and role and class structures.

W3.1.4 Describe the regional struggles and changes in governmental systems among the Mayan, Aztec, and Incan Empires.

W3.1.5 Construct a timeline of main events on the origin and development of early and classic ancient civilizations of the Western Hemisphere (Olmec, Mayan, Aztec, and Incan).
	South America 
U.S. and Canada

Central and South America
Central and South America
Central and South America
Central and South America


	G2   PLACES AND REGIONS 

G2.1 Physical Characteristics of Place 
Describe the physical characteristics of places.
G2.2 Human Characteristics of Place 
Describe the human characteristics of places.
G4   HUMAN SYSTEMS

G4.3 Patterns of Human Settlement 
Describe patterns, processes, and functions of human settlement.
G5   ENVIRONMENT AND SOCIETY

G5.2 Physical and Human Systems 
Describe how physical and human systems shape patterns on the Earth’s surface.
	G2.1.2 Account for topographic and human spatial patterns (where people live) associated with tectonic plates such as volcanoes, earthquakes, settlements (Ring of Fire, recent volcanic and seismic events, settlements in proximity to natural hazards in the Western Hemisphere) by using information from GIS, remote sensing, and the World Wide Web.
G2.2.2 Explain that communities are affected positively or negatively by changes in technology (e.g., Canada with regard to mining, forestry, hydroelectric power generation, agriculture, snowmobiles, cell phones, air travel).
G4.3.2 Describe patterns of settlement by using historical and modern maps (e.g., coastal and river cities and towns in the past and present, locations of megacities – modern cities over 5 million, such as Mexico City, and patterns of agricultural settlements in South and North America).
G5.2.1 Describe the effects that a change in the physical environment, could have on human activities and the choices people would have to make in adjusting to the change (e.g., drought in northern Mexico, disappearance of forest vegetation in the Amazon, natural hazards and disasters from volcanic eruptions in Central America and the Caribbean and earthquakes in Mexico City and Columbia.

	U.S. and Canada

Central and South America


	C4  RELATIONSHIP OF UNITED STATES TO OTHER 
       NATIONS AND WORLD AFFAIRS

C4.3 Conflict and Cooperation Between and Among Nations Explain the various ways that nations interact both positively and negatively.
	C4.3.2 Explain the challenges to governments and the cooperation needed to address international issues in the Western Hemisphere (e.g., migration and human rights).
	Caribbean

	E2   THE NATIONAL ECONOMY

E2.3 Role of Government 
Describe how national governments make decisions that affect the national economy.
E3  INTERNATIONAL ECONOMY

E3.1 Economic Interdependence  
Describe patterns and networks of economic interdependence, including trade.
	E2.3.1 Describe the impact of governmental policy (sanctions, tariffs, treaties) on that country and on other countries that use its resources.
E3.1.2 Diagram or map the movement of a consumer product from where it is manufactured to where it is sold to demonstrate the flow of materials, labor, and capital (e.g., global supply chain for computers, athletic shoes, and clothing.)

E3.1.3 Explain how communications innovations have affected economic interactions and where and how people work (e.g., internet-based home offices international work teams, international companies).
	U.S. and Canada; Caribbean

U.S. and Canada

U.S. and Canada

	Central America
	
	

	H1   THE WORLD IN TEMPORAL TERMS: 
        HISTORICAL HABITS OF MIND

H1.1 Temporal Thinking 
Use historical conceptual devices to organize and study the past.

	H1.1.2 Compare and contrast several different calendar systems used in the past and present and their cultural significance (e.g., Olmec and Mayan calendar systems, Aztec Calendar Stone, Sun Dial, Gregorian calendar – B.C. /A.D.; contemporary secular – B. C.E. /C.E.  Note: in 7th grade Eastern Hemisphere the Chinese, Hebrew, and Islamic/Hijri calendars are included).

	Mexico

	W2  ERA 2 – EARLY CIVILIZATIONS AND 
        CULTURES AND THE EMERGENCE OF 
        PASTORAL PEOPLE, 4000 TO 1000 B.C.E. /B.C.

W2.1 Early Civilizations and Early Pastoral Societies 
Describe the characteristics of early Western Hemisphere civilizations and pastoral societies.
W3  ERA 3 – CLASSICAL TRADITIONS AND MAJOR 
        EMPIRES, 1000B.C.E. /B.C. TO 300c.E./A.D.

W3.1 Classical Traditions and Major Empires in the Western Hemisphere 
Describe empires and agrarian civilizations in Mesoamerica and South America.

	W2.1.4 Use evidence to identify defining characteristics of early civilizations and early pastoral nomads (government, language, religion, social structure, technology and division of labor).
W3.1.3 Describe similarities and difference among Mayan, Aztec, and Incan societies including economy, religion, and role and class structure.

W3.1.4 Describe the regional struggles and changes in governmental systems among the Mayan, Aztec, and Incan Empires.

W3.1.5 Construct a timeline of main events on the origin and development of early and classic ancient civilizations of the Western Hemisphere (Olmec, Mayan, Aztec, and Incan).
	Mexico
South America

Mexico
South America

Mexico
South America

Mexico
South America


	G1   THE WORLD IN SPATIAL TERMS: 
        GEOGRAPHICAL HABITS OF MIND

G1.1 Spatial Thinking 
Use maps and other geographic tools to acquire and process information from a spatial perspective.
G3   PHYSICAL SYSTEMS

G3.2 Ecosystems 
Describe the characteristics and spatial distribution of ecosystems on the Earth’s surface.
G5   ENVIRONMENT AND SOCIETY

G5.1 Humans and the Environment 
Describe how human actions modify the environment.
G5.2 Physical and Human Systems 
Describe how physical and human systems shape patterns on the Earth’s surface.
	G1.1.1 Describe how geographers use mapping to represent places and natural and human phenomena in the world.

G1.1.2 Draw a sketch map from memory of the Western Hemisphere showing the major regions (Canada, United States, Mexico, Central America, South America, and Caribbean).

G3.2.2 Identify ecosystems and explain why some are more attractive for humans to use that are others (e.g., mid-latitude forest in North America, high latitude of Peru, tropical forests in Honduras, fish or marine vegetation in coastal zones).
G5.1.1 Describe the environmental effects of human action on the atmosphere (air), biosphere (people, animals, and plants), lithosphere (soil), and hydrosphere (water) (e.g., changes in the tropical forest environments in Brazil, Peru, and Costa Rica).
G5.2.1 Describe the effects that a change in the physical environment could have on human activities and the choices people would have to make in adjusting to the change (e.g., drought in northern Mexico, disappearance of forest vegetation in the Amazon, natural hazards and disasters from volcanic eruptions in Central America and the Caribbean and earthquakes in Mexico City and Columbia.
	Introduction

U.S. and Canada 
South America
Any Region
Introduction

South America
Introduction
South America
Mexico

South America

	C3  STRUCTURE AND FUNCTIONS OF 
       GOVERNMENT

C3.6 Characteristics of Nation-States 
Describe the characteristics of nation-states and how they may interact.
C4  RELATIONSHIP OF UNITED STATES TO OTHER 
       NATIONS AND WORLD AFFAIRS

C4.3 Conflict and Cooperation Between and Among Nations Explain the various ways that nations interact both positively and negatively.
	C3.6.1 Define the characteristics of a nation-state (a specific territory, clearly defined boundaries, citizens, and jurisdiction over people who reside there, laws, and government), and how Western Hemisphere nations interact.
C4.3.1 Explain the geopolitical relationships between countries (e.g., petroleum and arms purchases in Venezuela and Ecuador; foreign aid for health care in Nicaragua).
	South America
South America


	Caribbean
	
	

	G2   PLACES AND REGIONS 

G2.2 Human Characteristics of Place 
Describe the human characteristics of places.
G4   HUMAN SYSTEMS

G4.4 Forces of Cooperation and Conflict 
Explain how forces of conflict and cooperation among people influence the division of the Earth’s surface and its resources.
	G2.2.3 Analyze how culture and experience influence people’s perception of places and regions (e.g., the Caribbean Region that presently displays enduring impacts of different immigrant groups – Africans, South Asians, Europeans - and the differing contemporary points of view about the region displayed by islanders and tourists).
G4.4.1 Identify factors that contribute to conflict and cooperation between and among cultural groups (control/use of natural resources, power, wealth and cultural diversity).
	

	C3  STRUCTURE AND FUNCTIONS OF 
       GOVERNMENT

C3.6 Characteristics of Nation-States 
Describe the characteristics of nation-states and how they may interact.
C4  RELATIONSHIP OF UNITED STATES TO OTHER 
       NATIONS AND WORLD AFFAIRS

C4.3 Conflict and Cooperation Between and Among Nations Explain the various ways that nations interact both positively and negatively.
	C3.6.2 Compare and contrast a military dictatorship such as Cuba, a presidential system of representative democracy such as the United States, and a parliamentary system of representative democracy such as Canada.
C4.3.2 Explain the challenges to governments and the cooperation needed to address international issues in the Western Hemisphere (e.g., migration and human rights).
	U.S. and Canada
Mexico

	E2   THE NATIONAL ECONOMY

E2.3 Role of Government  
Describe how national governments make decisions that affect the national economy.
E3   INTERNATIONAL ECONOMY

E3.3 Economic Systems 
Describe how societies organize to allocate resources to produce and distribute goods and services.

	E2.3.1 Describe the impact of governmental policy (sanctions, tariffs, treaties) on that country and on other countries that use its resources.
E.3.3.1 Explain and compare how economic systems (traditional, command, and market) answer four basic questions: What should be produced? How will it be produced? How will it be distributed? Who will receive the benefits of production? (e.g., compare the United States and Cuba, or Venezuela and Jamaica.)
	U.S. and Canada
Mexico
U.S. and Canada; Mexico

	South America
	
	

	W1  ERA 1: THE BEGINNINGS OF HUMAN SOCIETY 
        (BEGINNINGS TO 4000 B.C.E/B.C)

W1.2 Agricultural Revolution 
Describe the Agricultural Revolution and explain why it is a turning point in history.
W2  ERA 2 – EARLY CIVILIZATIONS AND 
        CULTURES AND THE EMERGENCE OF 
        PASTORAL PEOPLE, 4000 TO 1000 B.C.E. /B.C.

W.2.1 Early Civilizations and Early Pastoral Societies 
Describe the characteristics of early Western Hemisphere civilizations and pastoral societies.
W3  ERA 3 – CLASSICAL TRADITIONS AND MAJOR 
        EMPIRES, 1000B.C.E. /B.C. TO 300c.E./A.D.

W3.1 Classical Traditions and Major Empires in the Western Hemisphere 
Describe empires and agrarian civilizations in Mesoamerica and South America.
	W1.2.2 Describe the importance of the natural environment in the development of agricultural settlements in different locations (e.g., available water for irrigation, adequate precipitation, and suitable growing season).
W2.1.4 Use evidence to identify defining characteristics of early civilizations and early pastoral nomads (government, language, religion, social structure, technology, and division of labor).
W3.1.2 Explain the role of economics in shaping the development of early civilizations (trade routes and their significance – Inca Road, supply and demand for products).

W3.1.3 Describe similarities and difference among Mayan, Aztec, and Incan societies including economy, religion, and role and class structure.

W3.1.4 Describe the regional struggles and changes in governmental systems among the Mayan, Aztec, and Incan Empires.

W3.1.5 Construct a timeline of main events on the origin and development of early and classic ancient civilizations of the Western Hemisphere (Olmec, Mayan, Aztec, and Incan).
	Mexico

Mexico

Central America
Mexico
Central America
Mexico

Central America
Mexico

Central America


	G1   THE WORLD IN SPATIAL TERMS: 
        GEOGRAPHICAL HABITS OF MIND

G1.1 Spatial Thinking 
Use maps and other geographic tools to acquire and process information from  a spatial perspective.
G1.2 Geographical Inquiry and Analysis 
Use geographic inquiry and analysis to answer important questions about relationships between people, cultures, their environment, and relations within the larger world context.
G3   PHYSICAL SYSTEMS

G3.2 Ecosystems 
Describe the characteristics and spatial distribution of ecosystems on the Earth’s surface.
G5   ENVIRONMENT AND SOCIETY

G5.1 Humans and the Environment 
Describe how human actions modify the environment.
G5.2 Physical and Human Systems 
Describe how physical and human systems shape patterns on the Earth’s surface.
	G1.1.1 Describe how geographers use mapping to represent places and natural and human phenomena in the world.

G1.1.2 Draw a sketch map from memory of the Western Hemisphere showing the major regions (Canada, United States, Mexico, Central America, S. Am., and Caribbean.

G1.2.3 Use data to create thematic maps and graphs showing patterns of population, physical terrain, rainfall, and vegetation, analyze the patterns and then propose two generalizations about the location and density of the population.
G3.2.1 Explain how and why ecosystems differ as a consequence of differences in latitude, elevation, and human activities (e.g., S. Am.’s location relative to the equator, effects of elevations on temperature and growing season, proximity to bodies of water and the effects on temperature and rainfall, effects of annual flooding on vegetation along river flood plains such as the Amazon).
G3.2.2 Identify ecosystems and explain why some are more attractive for humans to use that are others (e.g., mid-latitude forest in North America, high latitude of Peru, tropical forests in Honduras, fish or marine vegetation in coastal zones).
G5.1.1 Describe the environmental effects of human action on the atmosphere (air), biosphere (people, animals, and plants), lithosphere (soil), and hydrosphere (water) (e.g., changes in the tropical forest environments in Brazil, Peru, and Costa Rica).

G5.1.2 Describe how variations in technology affect human modifications of the landscape (e.g., clearing forests for agricultural land in South America., fishing in the Grand Banks of the Atlantic, expansion of cities in South America, hydroelectric developments in Canada, Brazil and Chile, and mining in Kentucky and West Virginia).
G5.1.3 Identify  the ways in which human-induced changes in the physical environment in one place can cause changes in other places (e.g., cutting forests in one region may result in river basin flooding elsewhere; building a dam floods land upstream and may permit irrigation in another region).
G5.2.1 Describe the effects that a change in the physical environment, could have on human activities and the choices people would have to make in adjusting to the change (e.g., drought in northern Mexico, disappearance of forest vegetation in the Amazon, natural hazards and disasters from volcanic eruptions in Central America and the Caribbean and earthquakes in Mexico City and Columbia).
	Introduction

U.S. and Canada

Central America

Any Region

Introduction

Central America
U. S. and Canada

Central America
Mexico
Central America


	C3  STRUCTURE AND FUNCTIONS OF 
       GOVERNMENT

C3.6 Characteristics of Nation-States 
Describe the characteristics of nation-states and how they may interact.
C4  RELATIONSHIP OF UNITED STATES TO OTHER 
       NATIONS AND WORLD AFFAIRS

C4.3 Conflict and Cooperation Between and Among Nations Explain the various ways that nations interact both positively and negatively.
	C3.6.1 Define the characteristics of a nation-state (a specific territory, clearly defined boundaries, citizens, and jurisdiction over people who reside there, laws, and government), and how Western Hemisphere nations interact.
C4.3.1 Explain the geopolitical relationships between countries (e.g., petroleum and arms purchases in Venezuela and Ecuador; foreign aid for health care in Nicaragua).

	Central America
Central America

	E1  THE MARKET ECONOMY

E1.1 Individual, Business, and Government Choices 
Describe how individuals, businesses and government make economic decisions when confronting scarcity in the market economy.
E3  INTERNATIONAL ECONOMY

E3.3 Economic Systems 
Describe how societies organize to allocate resources to produce and distribute goods and services.

	E1.1.1 Explain how incentives vary in different economic systems (e.g., acquiring money, profit, goods, wanting to avoid loss in position in society, job placement).
E3.3.1 Explain and compare how economic systems (traditional, command, and market) answer four basic questions: What should be produced? How will it be produced? How will it be distributed? Who will receive the benefits of production? (e.g., compare the United States and Cuba, or Venezuela and Jamaica.)
	U.S. and Canada

U.S. and Canada

Caribbean

	Global Issues
	
	

	H1   THE WORLD IN TEMPORAL TERMS: 
        HISTORICAL HABITS OF MIND

H1.4 Historical Understanding 
Use historical concepts, patterns, and themes to study the past.
	H1.4.2 Describe and use themes of history to study patterns of change and continuity.

H1.4.3 Use historical perspective to analyze global issues faced by humans long ago and today.
	

	G6   GLOBAL ISSUES PAST AND PRESENT

G6.1 Global Topic Investigation and Issue Analysis 
Use geography, history, economics, and government to inquire about major contemporary and historical topics, issues, and events; conduct inquiry using technology and traditional sources to collect data and to apply content to contemporary global issues; use knowledge from core disciplines to interpret the past and plan for the future by completing investigations from suggested topics.
	G6.1.1 Contemporary Investigations – Conduct research on contemporary global topics and issues, compose persuasive essays, and develop a plan for action (H1.4.2, G1.2.6, See P3 and P4)

G6.1.2 Investigations Designed for Ancient World History Eras – Conduct research on global topics and issues, compose persuasive essays, and develop a plan for action. H1.4.3, G1.2.6, Se P3 and P4) Note: Additional global investigation topics have been identifies for connections to World History Eras 1, 2 and 3 studies.  Students investigate contemporary topics and issues that they have studies in an ancient world history context. The investigation may be addressed at the conclusion of each Era or may be included at the conclusion of the course. (See page 52)
	

	P3: PUBLIC DISCOURSE, DECISION MAKING, AND 
       CITIZEN INVOLVEMENT

P3.1: Identifying and Analyzing Issues, Decision Making, Persuasive Communication About a Public Issue, and Citizen Involvement

P4.2: Citizen Involvement
	P3.1.1: Clearly state an issue as a question or public policy, trace the origins of an issue, analyze various perspectives, and generate and evaluate alternative resolutions. Deeply examine policy issues in group discussions and debates to make reasoned and informed decisions. Write persuasive/argumentative essays expressing and justifying decisions on public policy issues, plan and conduct activities intended to advance views on matters of public policy, report the results, and evaluate effectiveness.

· Identify public policy issues related to global topics and issues studied

· Clearly state the issue as a question of public policy orally or in written form

· Use inquiry methods to acquire content knowledge and appropriate data about the issue

· Identify the causes and consequences and analyze the impact, both positive and negative

· Share and discuss findings of research and issue analysis in group discussions and debates

· Compose a persuasive essay justifying the position with a reasoned argument

Develop an action plan to address or inform others about the issue at the local to global scales.
P4.2.1: Demonstrate knowledge of how, when, and where individuals would plan and conduct activities intended to advance views in matters of public policy, report the results, and evaluate effectiveness.

P4.2.2: Engage in activities intended to contribute to solving a national or international problem studied.

P4.2.3: Participate in projects to help or inform others (e.g., service learning projects)
	Any Region

	Any Regions in the Western Hemisphere
	
	

	H1: THE WORLD IN TEMPORAL TERMS: 
        HISTORICAL HABITS OF MIND

H1.2: Historical Inquiry and Analysis (Use historical inquiry and analysis to study the past)

H1.4: Historical Understanding (Use historical concepts, patterns, and themes to study the past)
	H1.2.1: Explain how historians use a variety of sources to explore the past (e.g., artifacts, primary and secondary sources including narratives, technology, historical maps, visual/mathematical quantitative data, radiocarbon dating, DNA analysis).

H1.2.2: Read and comprehend a historical passage to identify basic factual knowledge and the literal meaning by indicating who was involved, what happened, where it happened, what events led to the development, and what consequences or outcomes followed.

H1.2.3: Identify the point of new (perspective of the author) and context when reading and discussing primary and secondary sources.

H1.2.4: Compare and evaluate competing historical perspectives about the past based on proof.

H1.2.5: Identify the role of the individual in history and the significance of one person’s ideas.
H1.4.1: Describe and use cultural institutions to study an era and a region (political, economic, religion/belief, science/technology, written language, education, family).
	

	W1: ERA 1: THE BEGINNINGS OF HUMAN SOCIETY 
        (BEGINNINGS TO 4000 B.C.E/B.C)

W1.1: Peopling of the Earth (Describe the spread of people in the Western Hemisphere in Era 1)

W1.2: Agricultural Revolution (Describe the Agricultural Revolution and explain why it is a turning point in history)
	W1.1.1: Describe the early migrations of people among Earth’s continents (including the Berringa Land Bridge).

W1.1.2: Examine the lives of hunting and gathering people during the earliest eras of human society (tools and weapons, language, fire).
W1.2.1: Describe the transition from hunter gatherers to sedentary agriculture (domestication of plants and animals).

W1.2.3: Explain the impact of the Agricultural Revolution (stable food supply, surplus, population growth, trade, division of labor, development of settlements).
	U. S. and Canada

	G1: THE WORLD IN SPATIAL TERMS: 
        GEOGRAPHICAL HABITS OF MIND

G1.1: Spatial Thinking (Use maps and other geographic tools to acquire and process information from  a spatial perspective)
G1.2: Geographical Inquiry and Analysis (Use geographic inquiry and analysis to answer important questions about relationships between people, cultures, their environment, and relations within the larger world context.)

G1.3: Geographical Understanding (Use geographic themes, knowledge about processes and concepts to study the Earth.)

G2: PLACES AND REGIONS 

G2.1: Physical Characteristics of Place (Describe the physical characteristics of places)

G2.2: Human Characteristics of Place (Describe the human characteristics of places)

G3: PHYSICAL SYSTEMS

G3.1: Physical Processes (Describe the physical processes that shape the patterns of the Earth’s surface)
	G1.1.1: Describe how geographers use mapping to represent places and natural and human phenomena in the world.
G1.2.1: Locate the major landforms, rivers (Amazon, Mississippi, Missouri, Colorado) and climate regions of the Western Hemisphere.

G1.2.4: Use observations from air photos, photographs (print and CD) films (VCR and DVD) as the basis for answering geographic question about the human and physical characteristics of places and regions.
G1.2.5: Use information from modern technology such as Geographic Positioning System, Geographic Information System and satellite remote sensing to locate information and process maps and data to analyze spatial patterns of the Western Hemisphere to answer geographic questions.

G1.2.6: Apply the skills of geographic inquiry (asking geographic questions, acquiring geographic information, organizing geographic information, analyzing geographic information, and answering geographic questions) to analyze a problem or issue of importance to a region of the Western Hemisphere.
G1.3.2: Explain the locations and distributions of physical and human characteristics of Earth by using knowledge of spatial patterns.

G1.3.3: Explain the different ways in which places are connected and how those connections demonstrate interdependence and accessibility.
G2.1.1: Describe the landform features and the climate of the region (within the Western or Eastern Hemispheres) under study.
G2.2.1: Describe the human characteristics of the region under study (including languages, religion, economic system, governmental system, cultural traditions).
G3.1.1: Construct and analyze climate graphs for two locations at different latitudes and elevations in the region to answer geographic questions and make predictions based on patterns (e.g., compare and contrast Buenos Aires and La Paz; Mexico City and Guatemala City; Edmonton and Toronto).
	Intro; 

U.S. and Canada; Cen. Am.; S. Am.

Intro

	C1: PURPOSES OF GOVERNMENT

C1.1: Nature of Civic Life, Politics, and Government (Describe Civic Life, Politics, and Government and explain their relationships)

C4: RELATIONSHIP OF UNITED STATES TO OTHER 
       NATIONS AND WORLD AFFAIRS

C4.3: Conflict and Cooperation Between and Among Nations (Explain the various ways that nations interact both positively and negatively) 
	C1.1.1: Analyze competing ideas about the purposes government should serve in a democracy and in a dictatorship (e.g., protecting individual rights, promoting the common good, providing economic security, molding the character of citizens, or promoting a particular religion).
C4.3.3: Give examples of how countries work together for mutual benefits through international organizations (e.g., North American Free Trade Agreement, Organization of American States, United Nations).
	

	E3: INTERNATIONAL ECONOMY

E3.1: Economic Interdependence (Describe patterns and networks of economic interdependence, including trade)
	E3.1.1: Use charts and graphs to compare imports and exports of different countries in the Western Hemisphere and propose generalizations about patterns of economic interdependence.

	

	P3: PUBLIC DISCOURSE, DECISION MAKING, AND 
       CITIZEN INVOLVEMENT

P3.1: Identifying and Analyzing Issues, Decision Making, Persuasive Communication About a Public Issue, and Citizen Involvement
	P3.1.1: Clearly state an issue as a question or public policy, trace the origins of an issue, analyze various perspectives, and generate and evaluate alternative resolutions. Deeply examine policy issues in group discussions and debates to make reasoned and informed decisions. Write persuasive/argumentative essays expressing and justifying decisions on public policy issues, plan and conduct activities intended to advance views on matters of public policy, report the results, and evaluate effectiveness.

· Identify public policy issues related to global topics and issues studied

· Clearly state the issue as a question of public policy orally or in written form

· Use inquiry methods to acquire content knowledge and appropriate data about the issue

· Identify the causes and consequences and analyze the impact, both positive and negative

· Share and discuss findings of research and issue analysis in group discussions and debates

· Compose a persuasive essay justifying the position with a reasoned argument

Develop an action plan to address or inform others about the issue at the local to global scales.


	Global Issues


K:\MGA\GLCEs and Curriculum\Western Hemisphere Combined Chart.MGA.doc
PAGE  
Social Studies Toolkit Resource: Western Hemisphere Studies Regional Organization Example                                                                                                                                [image: image1.png]MICHIGAN\Q\\

Ediication


This document was developed in conjunction with the Michigan Geographic Alliance as an implementation resource.                                                                                        The organization represented here is NOT required.  v.2.08                                                                                           

