	American Freedom Museum TEKS Alignment	2014


[bookmark: _GoBack]A Moment In Time: TEKS Grades 8-10
EIGHTH GRADE:
LANGUAGE ARTS AND READING
(9) COMPREHENSION OF INFORMATIONAL TEXT/CULTURE AND HISTORY. STUDENTS ANALYZE, MAKE INFERENCES AND DRAW CONCLUSIONS ABOUT THE AUTHOR'S PURPOSE IN CULTURAL, HISTORICAL, AND CONTEMPORARY CONTEXTS AND PROVIDE EVIDENCE FROM THE TEXT TO SUPPORT THEIR UNDERSTANDING. STUDENTS ARE EXPECTED TO ANALYZE WORKS WRITTEN ON THE SAME TOPIC AND COMPARE HOW THE AUTHORS ACHIEVED SIMILAR OR DIFFERENT PURPOSES.
(10) COMPREHENSION OF INFORMATIONAL TEXT/EXPOSITORY TEXT. STUDENTS ANALYZE, MAKE INFERENCES AND DRAW CONCLUSIONS ABOUT EXPOSITORY TEXT AND PROVIDE EVIDENCE FROM TEXT TO SUPPORT THEIR UNDERSTANDING. STUDENTS ARE EXPECTED TO:
(A) SUMMARIZE THE MAIN IDEAS, SUPPORTING DETAILS, AND RELATIONSHIPS AMONG IDEAS IN TEXT SUCCINCTLY IN WAYS THAT MAINTAIN MEANING AND LOGICAL ORDER;
(B) DISTINGUISH FACTUAL CLAIMS FROM COMMONPLACE ASSERTIONS AND OPINIONS AND EVALUATE INFERENCES FROM THEIR LOGIC IN TEXT;
(C) MAKE SUBTLE INFERENCES AND DRAW COMPLEX CONCLUSIONS ABOUT THE IDEAS IN TEXT AND THEIR ORGANIZATIONAL PATTERNS; AND
(D) SYNTHESIZE AND MAKE LOGICAL CONNECTIONS BETWEEN IDEAS WITHIN A TEXT AND ACROSS TWO OR THREE TEXTS REPRESENTING SIMILAR OR DIFFERENT GENRES AND SUPPORT THOSE FINDINGS WITH TEXTUAL EVIDENCE.
(11) COMPREHENSION OF INFORMATIONAL TEXT/PERSUASIVE TEXT. STUDENTS ANALYZE, MAKE INFERENCES AND DRAW CONCLUSIONS ABOUT PERSUASIVE TEXT AND PROVIDE EVIDENCE FROM TEXT TO SUPPORT THEIR ANALYSIS. STUDENTS ARE EXPECTED TO:
(A) COMPARE AND CONTRAST PERSUASIVE TEXTS THAT REACHED DIFFERENT CONCLUSIONS ABOUT THE SAME ISSUE AND EXPLAIN HOW THE AUTHORS REACHED THEIR CONCLUSIONS THROUGH ANALYZING THE EVIDENCE EACH PRESENTS; AND
(B) ANALYZE THE USE OF SUCH RHETORICAL AND LOGICAL FALLACIES AS LOADED TERMS, CARICATURES, LEADING QUESTIONS, FALSE ASSUMPTIONS, AND INCORRECT PREMISES IN PERSUASIVE TEXTS.

(13) READING/MEDIA LITERACY. STUDENTS USE COMPREHENSION SKILLS TO ANALYZE HOW WORDS, IMAGES, GRAPHICS, AND SOUNDS WORK TOGETHER IN VARIOUS FORMS TO IMPACT MEANING. STUDENTS WILL CONTINUE TO APPLY EARLIER STANDARDS WITH GREATER DEPTH IN INCREASINGLY MORE COMPLEX TEXTS. STUDENTS ARE EXPECTED TO:
(A) EVALUATE THE ROLE OF MEDIA IN FOCUSING ATTENTION ON EVENTS AND INFORMING OPINION ON ISSUES;
(B) INTERPRET HOW VISUAL AND SOUND TECHNIQUES (E.G., SPECIAL EFFECTS, CAMERA ANGLES, LIGHTING, MUSIC) INFLUENCE THE MESSAGE;
(C) EVALUATE VARIOUS TECHNIQUES USED TO CREATE A POINT OF VIEW IN MEDIA AND THE IMPACT ON AUDIENCE; AND
(D) ASSESS THE CORRECT LEVEL OF FORMALITY AND TONE FOR SUCCESSFUL PARTICIPATION IN VARIOUS DIGITAL MEDIA.
(14) WRITING/WRITING PROCESS. STUDENTS USE ELEMENTS OF THE WRITING PROCESS (PLANNING, DRAFTING, REVISING, EDITING, AND PUBLISHING) TO COMPOSE TEXT. STUDENTS ARE EXPECTED TO:
(A) PLAN A FIRST DRAFT BY SELECTING A GENRE APPROPRIATE FOR CONVEYING THE INTENDED MEANING TO AN AUDIENCE, DETERMINING APPROPRIATE TOPICS THROUGH A RANGE OF STRATEGIES (E.G., DISCUSSION, BACKGROUND READING, PERSONAL INTERESTS, INTERVIEWS), AND DEVELOPING A THESIS OR CONTROLLING IDEA;
(B) DEVELOP DRAFTS BY CHOOSING AN APPROPRIATE ORGANIZATIONAL STRATEGY (E.G., SEQUENCE OF EVENTS, CAUSE-EFFECT, COMPARE-CONTRAST) AND BUILDING ON IDEAS TO CREATE A FOCUSED, ORGANIZED, AND COHERENT PIECE OF WRITING;
(C) REVISE DRAFTS TO ENSURE PRECISE WORD CHOICE AND VIVID IMAGES; CONSISTENT POINT OF VIEW; USE OF SIMPLE, COMPOUND, AND COMPLEX SENTENCES; INTERNAL AND EXTERNAL COHERENCE; AND THE USE OF EFFECTIVE TRANSITIONS AFTER RETHINKING HOW WELL QUESTIONS OF PURPOSE, AUDIENCE, AND GENRE HAVE BEEN ADDRESSED;
(D) EDIT DRAFTS FOR GRAMMAR, MECHANICS, AND SPELLING; AND
(E) REVISE FINAL DRAFT IN RESPONSE TO FEEDBACK FROM PEERS AND TEACHER AND PUBLISH WRITTEN WORK FOR APPROPRIATE AUDIENCES.
(15) WRITING/LITERARY TEXTS. STUDENTS WRITE LITERARY TEXTS TO EXPRESS THEIR IDEAS AND FEELINGS ABOUT REAL OR IMAGINED PEOPLE, EVENTS, AND IDEAS. STUDENTS ARE EXPECTED TO:
(A) WRITE AN IMAGINATIVE STORY THAT:
(I) SUSTAINS READER INTEREST;
(II) INCLUDES WELL-PACED ACTION AND AN ENGAGING STORY LINE;
(III) CREATES A SPECIFIC, BELIEVABLE SETTING THROUGH THE USE OF SENSORY DETAILS;
(IV) DEVELOPS INTERESTING CHARACTERS; AND
(V) USES A RANGE OF LITERARY STRATEGIES AND DEVICES TO ENHANCE THE STYLE AND TONE; AND
(B) WRITE A POEM USING:
(I) POETIC TECHNIQUES (E.G., RHYME SCHEME, METER);
(II) FIGURATIVE LANGUAGE (E.G., PERSONIFICATION, IDIOMS, HYPERBOLE); AND
(III) GRAPHIC ELEMENTS (E.G., WORD POSITION).
(16) WRITING. STUDENTS WRITE ABOUT THEIR OWN EXPERIENCES. STUDENTS ARE EXPECTED TO WRITE A PERSONAL NARRATIVE THAT HAS A CLEARLY DEFINED FOCUS AND INCLUDES REFLECTIONS ON DECISIONS, ACTIONS, AND/OR CONSEQUENCES.

	HISTORY:
1) HISTORY. THE STUDENT UNDERSTANDS TRADITIONAL HISTORICAL POINTS OF REFERENCE IN U.S. HISTORY THROUGH 1877. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY THE MAJOR ERAS AND EVENTS IN U.S. HISTORY THROUGH 1877, INCLUDING COLONIZATION, REVOLUTION, DRAFTING OF THE DECLARATION OF INDEPENDENCE, CREATION AND RATIFICATION OF THE CONSTITUTION, RELIGIOUS REVIVALS SUCH AS THE SECOND GREAT AWAKENING, EARLY REPUBLIC, THE AGE OF JACKSON, WESTWARD EXPANSION, REFORM MOVEMENTS, SECTIONALISM, CIVIL WAR, AND RECONSTRUCTION, AND DESCRIBE THEIR CAUSES AND EFFECTS;
(B) APPLY ABSOLUTE AND RELATIVE CHRONOLOGY THROUGH THE SEQUENCING OF SIGNIFICANT INDIVIDUALS, EVENTS, AND TIME PERIODS; AND
(C) EXPLAIN THE SIGNIFICANCE OF THE FOLLOWING DATES: 1607, FOUNDING OF JAMESTOWN; 1620, ARRIVAL OF THE PILGRIMS AND SIGNING OF THE MAYFLOWER COMPACT; 1776, ADOPTION OF THE DECLARATION OF INDEPENDENCE; 1787, WRITING OF THE U.S. CONSTITUTION; 1803, LOUISIANA PURCHASE; AND 1861-1865, CIVIL WAR.
(2) HISTORY. THE STUDENT UNDERSTANDS THE CAUSES OF EXPLORATION AND COLONIZATION ERAS. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY REASONS FOR EUROPEAN EXPLORATION AND COLONIZATION OF NORTH AMERICA; AND
(B) COMPARE POLITICAL, ECONOMIC, RELIGIOUS, AND SOCIAL REASONS FOR THE ESTABLISHMENT OF THE 13 ENGLISH COLONIES.
(3) HISTORY. THE STUDENT UNDERSTANDS THE FOUNDATIONS OF REPRESENTATIVE GOVERNMENT IN THE UNITED STATES. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN THE REASONS FOR THE GROWTH OF REPRESENTATIVE GOVERNMENT AND INSTITUTIONS DURING THE COLONIAL PERIOD;
(B) ANALYZE THE IMPORTANCE OF THE MAYFLOWER COMPACT, THE FUNDAMENTAL ORDERS OF CONNECTICUT, AND THE VIRGINIA HOUSE OF BURGESSES TO THE GROWTH OF REPRESENTATIVE GOVERNMENT; AND
(C) DESCRIBE HOW RELIGION AND VIRTUE CONTRIBUTED TO THE GROWTH OF REPRESENTATIVE GOVERNMENT IN THE AMERICAN COLONIES.
(4) HISTORY. THE STUDENT UNDERSTANDS SIGNIFICANT POLITICAL AND ECONOMIC ISSUES OF THE REVOLUTIONARY ERA. THE STUDENT IS EXPECTED TO:
(A) ANALYZE CAUSES OF THE AMERICAN REVOLUTION, INCLUDING THE PROCLAMATION OF 1763, THE INTOLERABLE ACTS, THE STAMP ACT, MERCANTILISM, LACK OF REPRESENTATION IN PARLIAMENT, AND BRITISH ECONOMIC POLICIES FOLLOWING THE FRENCH AND INDIAN WAR;
(B) EXPLAIN THE ROLES PLAYED BY SIGNIFICANT INDIVIDUALS DURING THE AMERICAN REVOLUTION, INCLUDING ABIGAIL ADAMS, JOHN ADAMS, WENTWORTH CHESWELL, SAMUEL ADAMS, MERCY OTIS WARREN, JAMES ARMISTEAD, BENJAMIN FRANKLIN, BERNARDO DE GÁLVEZ, CRISPUS ATTUCKS, KING GEORGE III, HAYM SALOMON, PATRICK HENRY, THOMAS JEFFERSON, THE MARQUIS DE LAFAYETTE, THOMAS PAINE, AND GEORGE WASHINGTON;
(C) EXPLAIN THE ISSUES SURROUNDING IMPORTANT EVENTS OF THE AMERICAN REVOLUTION, INCLUDING DECLARING INDEPENDENCE; WRITING THE ARTICLES OF CONFEDERATION; FIGHTING THE BATTLES OF LEXINGTON, CONCORD, SARATOGA, AND YORKTOWN; ENDURING THE WINTER AT VALLEY FORGE; AND SIGNING THE TREATY OF PARIS OF 1783;
(D) ANALYZE THE ISSUES OF THE CONSTITUTIONAL CONVENTION OF 1787, INCLUDING THE GREAT COMPROMISE AND THE THREE-FIFTHS COMPROMISE; AND
(E) ANALYZE THE ARGUMENTS FOR AND AGAINST RATIFICATION.
(5) HISTORY. THE STUDENT UNDERSTANDS THE CHALLENGES CONFRONTED BY THE GOVERNMENT AND ITS LEADERS IN THE EARLY YEARS OF THE REPUBLIC AND THE AGE OF JACKSON. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE MAJOR DOMESTIC PROBLEMS FACED BY THE LEADERS OF THE NEW REPUBLIC SUCH AS MAINTAINING NATIONAL SECURITY, BUILDING A MILITARY, CREATING A STABLE ECONOMIC SYSTEM, SETTING UP THE COURT SYSTEM, AND DEFINING THE AUTHORITY OF THE CENTRAL GOVERNMENT;
(B) SUMMARIZE ARGUMENTS REGARDING PROTECTIVE TARIFFS, TAXATION, AND THE BANKING SYSTEM;
(C) EXPLAIN THE ORIGIN AND DEVELOPMENT OF AMERICAN POLITICAL PARTIES;
(D) EXPLAIN THE CAUSES, IMPORTANT EVENTS, AND EFFECTS OF THE WAR OF 1812;
(E) IDENTIFY THE FOREIGN POLICIES OF PRESIDENTS WASHINGTON THROUGH MONROE AND EXPLAIN THE IMPACT OF WASHINGTON'S FAREWELL ADDRESS AND THE MONROE DOCTRINE;
 (6) HISTORY. THE STUDENT UNDERSTANDS WESTWARD EXPANSION AND ITS EFFECTS ON THE POLITICAL, ECONOMIC, AND SOCIAL DEVELOPMENT OF THE NATION. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN HOW THE NORTHWEST ORDINANCE ESTABLISHED PRINCIPLES AND PROCEDURES FOR ORDERLY EXPANSION OF THE UNITED STATES;
(B) EXPLAIN THE POLITICAL, ECONOMIC, AND SOCIAL ROOTS OF MANIFEST DESTINY;
(C) ANALYZE THE RELATIONSHIP BETWEEN THE CONCEPT OF MANIFEST DESTINY AND THE WESTWARD GROWTH OF THE NATION;
(D) EXPLAIN THE CAUSES AND EFFECTS OF THE U.S.-MEXICAN WAR AND THEIR IMPACT ON THE UNITED STATES; AND
(E) IDENTIFY AREAS THAT WERE ACQUIRED TO FORM THE UNITED STATES, INCLUDING THE LOUISIANA PURCHASE.
(7) HISTORY. THE STUDENT UNDERSTANDS HOW POLITICAL, ECONOMIC, AND SOCIAL FACTORS LED TO THE GROWTH OF SECTIONALISM AND THE CIVIL WAR. THE STUDENT IS EXPECTED TO:
(A) ANALYZE THE IMPACT OF TARIFF POLICIES ON SECTIONS OF THE UNITED STATES BEFORE THE CIVIL WAR;
(B) COMPARE THE EFFECTS OF POLITICAL, ECONOMIC, AND SOCIAL FACTORS ON SLAVES AND FREE BLACKS;
(C) ANALYZE THE IMPACT OF SLAVERY ON DIFFERENT SECTIONS OF THE UNITED STATES; AND
(D) IDENTIFY THE PROVISIONS AND COMPARE THE EFFECTS OF CONGRESSIONAL CONFLICTS AND COMPROMISES PRIOR TO THE CIVIL WAR, INCLUDING THE ROLES OF JOHN QUINCY ADAMS, JOHN C. CALHOUN, HENRY CLAY, AND DANIEL WEBSTER.
(8) HISTORY. THE STUDENT UNDERSTANDS INDIVIDUALS, ISSUES, AND EVENTS OF THE CIVIL WAR. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN THE ROLES PLAYED BY SIGNIFICANT INDIVIDUALS DURING THE CIVIL WAR, INCLUDING JEFFERSON DAVIS, ULYSSES S. GRANT, ROBERT E. LEE, AND ABRAHAM LINCOLN, AND HEROES SUCH AS CONGRESSIONAL MEDAL OF HONOR RECIPIENTS WILLIAM CARNEY AND PHILIP BAZAAR;
(B) EXPLAIN THE CAUSES OF THE CIVIL WAR, INCLUDING SECTIONALISM, STATES' RIGHTS, AND SLAVERY, AND SIGNIFICANT EVENTS OF THE CIVIL WAR, INCLUDING THE FIRING ON FORT SUMTER; THE BATTLES OF ANTIETAM, GETTYSBURG, AND VICKSBURG; THE ANNOUNCEMENT OF THE EMANCIPATION PROCLAMATION; LEE'S SURRENDER AT APPOMATTOX COURT HOUSE; AND THE ASSASSINATION OF ABRAHAM LINCOLN; AND
(C) ANALYZE ABRAHAM LINCOLN'S IDEAS ABOUT LIBERTY, EQUALITY, UNION, AND GOVERNMENT AS CONTAINED IN HIS FIRST AND SECOND INAUGURAL ADDRESSES AND THE GETTYSBURG ADDRESS AND CONTRAST THEM WITH THE IDEAS CONTAINED IN JEFFERSON DAVIS'S INAUGURAL ADDRESS.
(15) GOVERNMENT. THE STUDENT UNDERSTANDS THE AMERICAN BELIEFS AND PRINCIPLES REFLECTED IN THE DECLARATION OF INDEPENDENCE, THE U.S. CONSTITUTION, AND OTHER IMPORTANT HISTORIC DOCUMENTS. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY THE INFLUENCE OF IDEAS FROM HISTORIC DOCUMENTS, INCLUDING THE MAGNA CARTA, THE ENGLISH BILL OF RIGHTS, THE MAYFLOWER COMPACT, THE FEDERALIST PAPERS, AND SELECTED ANTI-FEDERALIST WRITINGS, ON THE U.S. SYSTEM OF GOVERNMENT;
(B) SUMMARIZE THE STRENGTHS AND WEAKNESSES OF THE ARTICLES OF CONFEDERATION;
(C) IDENTIFY COLONIAL GRIEVANCES LISTED IN THE DECLARATION OF INDEPENDENCE AND EXPLAIN HOW THOSE GRIEVANCES WERE ADDRESSED IN THE U.S. CONSTITUTION AND THE BILL OF RIGHTS; AND
(D) ANALYZE HOW THE U.S. CONSTITUTION REFLECTS THE PRINCIPLES OF LIMITED GOVERNMENT, REPUBLICANISM, CHECKS AND BALANCES, FEDERALISM, SEPARATION OF POWERS, POPULAR SOVEREIGNTY, AND INDIVIDUAL RIGHTS.
(16) GOVERNMENT. THE STUDENT UNDERSTANDS THE PROCESS OF CHANGING THE U.S. CONSTITUTION AND THE IMPACT OF AMENDMENTS ON AMERICAN SOCIETY. THE STUDENT IS EXPECTED TO:
(A) SUMMARIZE THE PURPOSES FOR AND PROCESS OF AMENDING THE U.S. CONSTITUTION; AND
(B) DESCRIBE THE IMPACT OF 19TH-CENTURY AMENDMENTS, INCLUDING THE 13TH, 14TH, AND 15TH AMENDMENTS, ON LIFE IN THE UNITED STATES.
(17) GOVERNMENT. THE STUDENT UNDERSTANDS THE DYNAMIC NATURE OF THE POWERS OF THE NATIONAL GOVERNMENT AND STATE GOVERNMENTS IN A FEDERAL SYSTEM. THE STUDENT IS EXPECTED TO:
(A) ANALYZE THE ARGUMENTS OF THE FEDERALISTS AND ANTI-FEDERALISTS, INCLUDING THOSE OF ALEXANDER HAMILTON, PATRICK HENRY, JAMES MADISON, AND GEORGE MASON; AND
(B) EXPLAIN CONSTITUTIONAL ISSUES ARISING OVER THE ISSUE OF STATES' RIGHTS, INCLUDING THE NULLIFICATION CRISIS AND THE CIVIL WAR.
(19) CITIZENSHIP. THE STUDENT UNDERSTANDS THE RIGHTS AND RESPONSIBILITIES OF CITIZENS OF THE UNITED STATES. THE STUDENT IS EXPECTED TO:
(A) DEFINE AND GIVE EXAMPLES OF UNALIENABLE RIGHTS;
(B) SUMMARIZE RIGHTS GUARANTEED IN THE BILL OF RIGHTS;
(C) EXPLAIN THE IMPORTANCE OF PERSONAL RESPONSIBILITIES, INCLUDING ACCEPTING RESPONSIBILITY FOR ONE'S BEHAVIOR AND SUPPORTING ONE'S FAMILY;
(D) IDENTIFY EXAMPLES OF RESPONSIBLE CITIZENSHIP, INCLUDING OBEYING RULES AND LAWS, STAYING INFORMED ON PUBLIC ISSUES, VOTING, AND SERVING ON JURIES;
(E) SUMMARIZE THE CRITERIA AND EXPLAIN THE PROCESS FOR BECOMING A NATURALIZED CITIZEN OF THE UNITED STATES; AND
(F) EXPLAIN HOW THE RIGHTS AND RESPONSIBILITIES OF U.S. CITIZENS REFLECT OUR NATIONAL IDENTITY.
(20) CITIZENSHIP. THE STUDENT UNDERSTANDS THE IMPORTANCE OF VOLUNTARY INDIVIDUAL PARTICIPATION IN THE DEMOCRATIC PROCESS. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN THE ROLE OF SIGNIFICANT INDIVIDUALS SUCH AS THOMAS HOOKER, CHARLES DE MONTESQUIEU, JOHN LOCKE, WILLIAM BLACKSTONE, AND WILLIAM PENN IN THE DEVELOPMENT OF SELF-GOVERNMENT IN COLONIAL AMERICA;
(B) EVALUATE THE CONTRIBUTIONS OF THE FOUNDING FATHERS AS MODELS OF CIVIC VIRTUE; AND
(C) ANALYZE REASONS FOR AND THE IMPACT OF SELECTED EXAMPLES OF CIVIL DISOBEDIENCE IN U.S. HISTORY SUCH AS THE BOSTON TEA PARTY AND HENRY DAVID THOREAU'S REFUSAL TO PAY A TAX.
(21) CITIZENSHIP. THE STUDENT UNDERSTANDS THE IMPORTANCE OF THE EXPRESSION OF DIFFERENT POINTS OF VIEW IN A CONSTITUTIONAL REPUBLIC. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY DIFFERENT POINTS OF VIEW OF POLITICAL PARTIES AND INTEREST GROUPS ON IMPORTANT HISTORICAL AND CONTEMPORARY ISSUES;
(B) DESCRIBE THE IMPORTANCE OF FREE SPEECH AND PRESS IN A CONSTITUTIONAL REPUBLIC; AND
(C) SUMMARIZE A HISTORICAL EVENT IN WHICH COMPROMISE RESULTED IN A PEACEFUL RESOLUTION.
(22) CITIZENSHIP. THE STUDENT UNDERSTANDS THE IMPORTANCE OF EFFECTIVE LEADERSHIP IN A CONSTITUTIONAL REPUBLIC. THE STUDENT IS EXPECTED TO:
(A) ANALYZE THE LEADERSHIP QUALITIES OF ELECTED AND APPOINTED LEADERS OF THE UNITED STATES SUCH AS GEORGE WASHINGTON, JOHN MARSHALL, AND ABRAHAM LINCOLN; AND
(B) DESCRIBE THE CONTRIBUTIONS OF SIGNIFICANT POLITICAL, SOCIAL, AND MILITARY LEADERS OF THE UNITED STATES SUCH AS FREDERICK DOUGLASS, JOHN PAUL JONES, JAMES MONROE, STONEWALL JACKSON, SUSAN B. ANTHONY, AND ELIZABETH CADY STANTON.
(23) CULTURE. THE STUDENT UNDERSTANDS THE RELATIONSHIPS BETWEEN AND AMONG PEOPLE FROM VARIOUS GROUPS, INCLUDING RACIAL, ETHNIC, AND RELIGIOUS GROUPS, DURING THE 17TH, 18TH, AND 19TH CENTURIES. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY SELECTED RACIAL, ETHNIC, AND RELIGIOUS GROUPS THAT SETTLED IN THE UNITED STATES AND EXPLAIN THEIR REASONS FOR IMMIGRATION;
(B) EXPLAIN THE RELATIONSHIP BETWEEN URBANIZATION AND CONFLICTS RESULTING FROM DIFFERENCES IN RELIGION, SOCIAL CLASS, AND POLITICAL BELIEFS;
(C) IDENTIFY WAYS CONFLICTS BETWEEN PEOPLE FROM VARIOUS RACIAL, ETHNIC, AND RELIGIOUS GROUPS WERE RESOLVED;
(D) ANALYZE THE CONTRIBUTIONS OF PEOPLE OF VARIOUS RACIAL, ETHNIC, AND RELIGIOUS GROUPS TO OUR NATIONAL IDENTITY; AND
(E) IDENTIFY THE POLITICAL, SOCIAL, AND ECONOMIC CONTRIBUTIONS OF WOMEN TO AMERICAN SOCIETY.
(24) CULTURE. THE STUDENT UNDERSTANDS THE MAJOR REFORM MOVEMENTS OF THE 19TH CENTURY. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE THE HISTORICAL DEVELOPMENT OF THE ABOLITIONIST MOVEMENT; AND
 (25) CULTURE. THE STUDENT UNDERSTANDS THE IMPACT OF RELIGION ON THE AMERICAN WAY OF LIFE. THE STUDENT IS EXPECTED TO:
(A) TRACE THE DEVELOPMENT OF RELIGIOUS FREEDOM IN THE UNITED STATES;
(B) DESCRIBE RELIGIOUS MOTIVATION FOR IMMIGRATION AND INFLUENCE ON SOCIAL MOVEMENTS, INCLUDING THE IMPACT OF THE FIRST AND SECOND GREAT AWAKENINGS; AND
(C) ANALYZE THE IMPACT OF THE FIRST AMENDMENT GUARANTEES OF RELIGIOUS FREEDOM ON THE AMERICAN WAY OF LIFE.
(29) SOCIAL STUDIES SKILLS. THE STUDENT APPLIES CRITICAL-THINKING SKILLS TO ORGANIZE AND USE INFORMATION ACQUIRED THROUGH ESTABLISHED RESEARCH METHODOLOGIES FROM A VARIETY OF VALID SOURCES, INCLUDING ELECTRONIC TECHNOLOGY. THE STUDENT IS EXPECTED TO:
(A) DIFFERENTIATE BETWEEN, LOCATE, AND USE VALID PRIMARY AND SECONDARY SOURCES SUCH AS COMPUTER SOFTWARE, DATABASES, MEDIA AND NEWS SERVICES, BIOGRAPHIES, INTERVIEWS, AND ARTIFACTS TO ACQUIRE INFORMATION ABOUT THE UNITED STATES;
(B) ANALYZE INFORMATION BY SEQUENCING, CATEGORIZING, IDENTIFYING CAUSE-AND-EFFECT RELATIONSHIPS, COMPARING, CONTRASTING, FINDING THE MAIN IDEA, SUMMARIZING, MAKING GENERALIZATIONS AND PREDICTIONS, AND DRAWING INFERENCES AND CONCLUSIONS;
(C) ORGANIZE AND INTERPRET INFORMATION FROM OUTLINES, REPORTS, DATABASES, AND VISUALS, INCLUDING GRAPHS, CHARTS, TIMELINES, AND MAPS;
(D) IDENTIFY POINTS OF VIEW FROM THE HISTORICAL CONTEXT SURROUNDING AN EVENT AND THE FRAME OF REFERENCE WHICH INFLUENCED THE PARTICIPANTS;
(E) SUPPORT A POINT OF VIEW ON A SOCIAL STUDIES ISSUE OR EVENT;
(F) IDENTIFY BIAS IN WRITTEN, ORAL, AND VISUAL MATERIAL;
(G) EVALUATE THE VALIDITY OF A SOURCE BASED ON LANGUAGE, CORROBORATION WITH OTHER SOURCES, AND INFORMATION ABOUT THE AUTHOR;
(H) USE APPROPRIATE MATHEMATICAL SKILLS TO INTERPRET SOCIAL STUDIES INFORMATION SUCH AS MAPS AND GRAPHS;
(I) CREATE THEMATIC MAPS, GRAPHS, CHARTS, MODELS, AND DATABASES REPRESENTING VARIOUS ASPECTS OF THE UNITED STATES; AND
(J) POSE AND ANSWER QUESTIONS ABOUT GEOGRAPHIC DISTRIBUTIONS AND PATTERNS SHOWN ON MAPS, GRAPHS, CHARTS, MODELS, AND DATABASES.
(30) SOCIAL STUDIES SKILLS. THE STUDENT COMMUNICATES IN WRITTEN, ORAL, AND VISUAL FORMS. THE STUDENT IS EXPECTED TO:
(A) USE SOCIAL STUDIES TERMINOLOGY CORRECTLY;
(B) USE STANDARD GRAMMAR, SPELLING, SENTENCE STRUCTURE, PUNCTUATION, AND PROPER CITATION OF SOURCES;
(C) TRANSFER INFORMATION FROM ONE MEDIUM TO ANOTHER, INCLUDING WRITTEN TO VISUAL AND STATISTICAL TO WRITTEN OR VISUAL, USING COMPUTER SOFTWARE AS APPROPRIATE; AND
(D) CREATE WRITTEN, ORAL, AND VISUAL PRESENTATIONS OF SOCIAL STUDIES INFORMATION.
(31) SOCIAL STUDIES SKILLS. THE STUDENT USES PROBLEM-SOLVING AND DECISION-MAKING SKILLS, WORKING INDEPENDENTLY AND WITH OTHERS, IN A VARIETY OF SETTINGS. THE STUDENT IS EXPECTED TO:
(A) USE A PROBLEM-SOLVING PROCESS TO IDENTIFY A PROBLEM, GATHER INFORMATION, LIST AND CONSIDER OPTIONS, CONSIDER ADVANTAGES AND DISADVANTAGES, CHOOSE AND IMPLEMENT A SOLUTION, AND EVALUATE THE EFFECTIVENESS OF THE SOLUTION; AND
(B) USE A DECISION-MAKING PROCESS TO IDENTIFY A SITUATION THAT REQUIRES A DECISION, GATHER INFORMATION, IDENTIFY OPTIONS, PREDICT CONSEQUENCES, AND TAKE ACTION TO IMPLEMENT A DECISION.
NINTH AND TENTH GRADE
UNITED STATES HISTORY SINCE 1877
(1) HISTORY. THE STUDENT UNDERSTANDS THE PRINCIPLES INCLUDED IN THE CELEBRATE FREEDOM WEEK PROGRAM. THE STUDENT IS EXPECTED TO:
(A) ANALYZE AND EVALUATE THE TEXT, INTENT, MEANING, AND IMPORTANCE OF THE DECLARATION OF INDEPENDENCE AND THE U.S. CONSTITUTION, INCLUDING THE BILL OF RIGHTS, AND IDENTIFY THE FULL TEXT OF THE FIRST THREE PARAGRAPHS OF THE DECLARATION OF INDEPENDENCE;
(B) ANALYZE AND EVALUATE THE APPLICATION OF THESE FOUNDING PRINCIPLES TO HISTORICAL EVENTS IN U.S. HISTORY; AND
(C) EXPLAIN THE CONTRIBUTIONS OF THE FOUNDING FATHERS SUCH AS BENJAMIN RUSH, JOHN HANCOCK, JOHN JAY, JOHN WITHERSPOON, JOHN PETER MUHLENBERG, CHARLES CARROLL, AND JONATHAN TRUMBULL SR.
(2) HISTORY. THE STUDENT UNDERSTANDS TRADITIONAL HISTORICAL POINTS OF REFERENCE IN U.S. HISTORY FROM 1877 TO THE PRESENT. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY THE MAJOR CHARACTERISTICS THAT DEFINE AN HISTORICAL ERA;
(B) IDENTIFY THE MAJOR ERAS IN U.S. HISTORY FROM 1877 TO THE PRESENT AND DESCRIBE THEIR DEFINING CHARACTERISTICS;
(C) APPLY ABSOLUTE AND RELATIVE CHRONOLOGY THROUGH THE SEQUENCING OF SIGNIFICANT INDIVIDUALS, EVENTS, AND TIME PERIODS; AND
(D) EXPLAIN THE SIGNIFICANCE OF THE FOLLOWING YEARS AS TURNING POINTS: 1898 (SPANISH-AMERICAN WAR), 1914-1918 (WORLD WAR I), 1929 (THE GREAT DEPRESSION BEGINS), 1939-1945 (WORLD WAR II), 1957 (SPUTNIK LAUNCH IGNITES U.S.-SOVIET SPACE RACE), 1968-1969 (MARTIN LUTHER KING JR. ASSASSINATION AND U.S. LANDS ON THE MOON), 1991 (COLD WAR ENDS), 2001 (TERRORIST ATTACKS ON WORLD TRADE CENTER AND THE PENTAGON), AND 2008 (ELECTION OF FIRST BLACK PRESIDENT, BARACK OBAMA).
(3) HISTORY. THE STUDENT UNDERSTANDS THE POLITICAL, ECONOMIC, AND SOCIAL CHANGES IN THE UNITED STATES FROM 1877 TO 1898. THE STUDENT IS EXPECTED TO:
(A) ANALYZE POLITICAL ISSUES SUCH AS INDIAN POLICIES, THE GROWTH OF POLITICAL MACHINES, CIVIL SERVICE REFORM, AND THE BEGINNINGS OF POPULISM;
(B) ANALYZE ECONOMIC ISSUES SUCH AS INDUSTRIALIZATION, THE GROWTH OF RAILROADS, THE GROWTH OF LABOR UNIONS, FARM ISSUES, THE CATTLE INDUSTRY BOOM, THE RISE OF ENTREPRENEURSHIP, FREE ENTERPRISE, AND THE PROS AND CONS OF BIG BUSINESS;
(C) ANALYZE SOCIAL ISSUES AFFECTING WOMEN, MINORITIES, CHILDREN, IMMIGRANTS, URBANIZATION, THE SOCIAL GOSPEL, AND PHILANTHROPY OF INDUSTRIALISTS; AND
(D) DESCRIBE THE OPTIMISM OF THE MANY IMMIGRANTS WHO SOUGHT A BETTER LIFE IN AMERICA.
(4) HISTORY. THE STUDENT UNDERSTANDS THE EMERGENCE OF THE UNITED STATES AS A WORLD POWER BETWEEN 1898 AND 1920. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN WHY SIGNIFICANT EVENTS, POLICIES, AND INDIVIDUALS SUCH AS THE SPANISH-AMERICAN WAR, U.S. EXPANSIONISM, HENRY CABOT LODGE, ALFRED THAYER MAHAN, THEODORE ROOSEVELT, SANFORD B. DOLE, AND MISSIONARIES MOVED THE UNITED STATES INTO THE POSITION OF A WORLD POWER;
(B) EVALUATE AMERICAN EXPANSIONISM, INCLUDING ACQUISITIONS SUCH AS GUAM, HAWAII, THE PHILIPPINES, AND PUERTO RICO;
(C) IDENTIFY THE CAUSES OF WORLD WAR I AND REASONS FOR U.S. ENTRY;
(D) UNDERSTAND THE CONTRIBUTIONS OF THE AMERICAN EXPEDITIONARY FORCES (AEF) LED BY GENERAL JOHN J. PERSHING;
(E) ANALYZE THE IMPACT OF SIGNIFICANT TECHNOLOGICAL INNOVATIONS IN WORLD WAR I SUCH AS MACHINE GUNS, AIRPLANES, TANKS, POISON GAS, AND TRENCH WARFARE THAT RESULTED IN THE STALEMATE ON THE WESTERN FRONT;
(F) ANALYZE MAJOR ISSUES SUCH AS ISOLATIONISM AND NEUTRALITY RAISED BY U.S. INVOLVEMENT IN WORLD WAR I, WOODROW WILSON'S FOURTEEN POINTS, AND THE TREATY OF VERSAILLES; AND
(G) ANALYZE SIGNIFICANT EVENTS SUCH AS THE BATTLE OF ARGONNE FOREST.
(5) HISTORY. THE STUDENT UNDERSTANDS THE EFFECTS OF REFORM AND THIRD-PARTY MOVEMENTS IN THE EARLY 20TH CENTURY. THE STUDENT IS EXPECTED TO:
(A) EVALUATE THE IMPACT OF PROGRESSIVE ERA REFORMS, INCLUDING INITIATIVE, REFERENDUM, RECALL, AND THE PASSAGE OF THE 16TH, 17TH, 18TH, AND 19TH AMENDMENTS;
(B) EVALUATE THE IMPACT OF MUCKRAKERS AND REFORM LEADERS SUCH AS UPTON SINCLAIR, SUSAN B. ANTHONY, IDA B. WELLS, AND W. E. B. DUBOIS ON AMERICAN SOCIETY; AND
(C) EVALUATE THE IMPACT OF THIRD PARTIES, INCLUDING THE POPULIST AND PROGRESSIVE PARTIES.
(6) HISTORY. THE STUDENT UNDERSTANDS SIGNIFICANT EVENTS, SOCIAL ISSUES, AND INDIVIDUALS OF THE 1920S. THE STUDENT IS EXPECTED TO:
(A) ANALYZE CAUSES AND EFFECTS OF EVENTS AND SOCIAL ISSUES SUCH AS IMMIGRATION, SOCIAL DARWINISM, EUGENICS, RACE RELATIONS, NATIVISM, THE RED SCARE, PROHIBITION, AND THE CHANGING ROLE OF WOMEN; AND
(B) ANALYZE THE IMPACT OF SIGNIFICANT INDIVIDUALS SUCH AS CLARENCE DARROW, WILLIAM JENNINGS BRYAN, HENRY FORD, GLENN CURTISS, MARCUS GARVEY, AND CHARLES A. LINDBERGH.
(7) HISTORY. THE STUDENT UNDERSTANDS THE DOMESTIC AND INTERNATIONAL IMPACT OF U.S. PARTICIPATION IN WORLD WAR II. THE STUDENT IS EXPECTED TO:
(A) IDENTIFY REASONS FOR U.S. INVOLVEMENT IN WORLD WAR II, INCLUDING ITALIAN, GERMAN, AND JAPANESE DICTATORSHIPS AND THEIR AGGRESSION, ESPECIALLY THE ATTACK ON PEARL HARBOR;
(B) EVALUATE THE DOMESTIC AND INTERNATIONAL LEADERSHIP OF FRANKLIN D. ROOSEVELT AND HARRY TRUMAN DURING WORLD WAR II, INCLUDING THE U.S. RELATIONSHIP WITH ITS ALLIES AND DOMESTIC INDUSTRY'S RAPID MOBILIZATION FOR THE WAR EFFORT;
(C) ANALYZE THE FUNCTION OF THE U.S. OFFICE OF WAR INFORMATION;
(D) ANALYZE MAJOR ISSUES OF WORLD WAR II, INCLUDING THE HOLOCAUST; THE INTERNMENT OF GERMAN, ITALIAN, AND JAPANESE AMERICANS AND EXECUTIVE ORDER 9066; AND THE DEVELOPMENT OF CONVENTIONAL AND ATOMIC WEAPONS;
(E) ANALYZE MAJOR MILITARY EVENTS OF WORLD WAR II, INCLUDING THE BATTLE OF MIDWAY, THE U.S. MILITARY ADVANCEMENT THROUGH THE PACIFIC ISLANDS, THE BATAAN DEATH MARCH, THE INVASION OF NORMANDY, FIGHTING THE WAR ON MULTIPLE FRONTS, AND THE LIBERATION OF CONCENTRATION CAMPS;
(F) EVALUATE THE MILITARY CONTRIBUTIONS OF LEADERS DURING WORLD WAR II, INCLUDING OMAR BRADLEY, DWIGHT EISENHOWER, DOUGLAS MACARTHUR, CHESTER A. NIMITZ, GEORGE MARSHALL, AND GEORGE PATTON; AND
(G) EXPLAIN THE HOME FRONT AND HOW AMERICAN PATRIOTISM INSPIRED EXCEPTIONAL ACTIONS BY CITIZENS AND MILITARY PERSONNEL, INCLUDING HIGH LEVELS OF MILITARY ENLISTMENT; VOLUNTEERISM; THE PURCHASE OF WAR BONDS; VICTORY GARDENS; THE BRAVERY AND CONTRIBUTIONS OF THE TUSKEGEE AIRMEN, THE FLYING TIGERS, AND THE NAVAJO CODE TALKERS; AND OPPORTUNITIES AND OBSTACLES FOR WOMEN AND ETHNIC MINORITIES.
(8) HISTORY. THE STUDENT UNDERSTANDS THE IMPACT OF SIGNIFICANT NATIONAL AND INTERNATIONAL DECISIONS AND CONFLICTS IN THE COLD WAR ON THE UNITED STATES. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE U.S. RESPONSES TO SOVIET AGGRESSION AFTER WORLD WAR II, INCLUDING THE TRUMAN DOCTRINE, THE MARSHALL PLAN, THE NORTH ATLANTIC TREATY ORGANIZATION, THE BERLIN AIRLIFT, AND JOHN F. KENNEDY'S ROLE IN THE CUBAN MISSILE CRISIS;
(B) DESCRIBE HOW COLD WAR TENSIONS WERE INTENSIFIED BY THE ARMS RACE, THE SPACE RACE, MCCARTHYISM, AND THE HOUSE UN-AMERICAN ACTIVITIES COMMITTEE (HUAC), THE FINDINGS OF WHICH WERE CONFIRMED BY THE VENONA PAPERS;
(C) EXPLAIN REASONS AND OUTCOMES FOR U.S. INVOLVEMENT IN THE KOREAN WAR AND ITS RELATIONSHIP TO THE CONTAINMENT POLICY;
(D) EXPLAIN REASONS AND OUTCOMES FOR U.S. INVOLVEMENT IN FOREIGN COUNTRIES AND THEIR RELATIONSHIP TO THE DOMINO THEORY, INCLUDING THE VIETNAM WAR;
(E) ANALYZE THE MAJOR ISSUES AND EVENTS OF THE VIETNAM WAR SUCH AS THE TET OFFENSIVE, THE ESCALATION OF FORCES, VIETNAMIZATION, AND THE FALL OF SAIGON; AND
(F) DESCRIBE THE RESPONSES TO THE VIETNAM WAR SUCH AS THE DRAFT, THE 26TH AMENDMENT, THE ROLE OF THE MEDIA, THE CREDIBILITY GAP, THE SILENT MAJORITY, AND THE ANTI-WAR MOVEMENT.
(9) HISTORY. THE STUDENT UNDERSTANDS THE IMPACT OF THE AMERICAN CIVIL RIGHTS MOVEMENT. THE STUDENT IS EXPECTED TO:
(A) TRACE THE HISTORICAL DEVELOPMENT OF THE CIVIL RIGHTS MOVEMENT IN THE 19TH, 20TH, AND 21ST CENTURIES, INCLUDING THE 13TH, 14TH, 15TH, AND 19TH AMENDMENTS;
(10) HISTORY. THE STUDENT UNDERSTANDS THE IMPACT OF POLITICAL, ECONOMIC, AND SOCIAL FACTORS IN THE U.S. ROLE IN THE WORLD FROM THE 1970S THROUGH 1990. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE RICHARD M. NIXON'S LEADERSHIP IN THE NORMALIZATION OF RELATIONS WITH CHINA AND THE POLICY OF DÉTENTE;
(B) DESCRIBE RONALD REAGAN'S LEADERSHIP IN DOMESTIC AND INTERNATIONAL POLICIES, INCLUDING REAGANOMICS AND PEACE THROUGH STRENGTH;
(C) COMPARE THE IMPACT OF ENERGY ON THE AMERICAN WAY OF LIFE OVER TIME;
(D) DESCRIBE U.S. INVOLVEMENT IN THE MIDDLE EAST SUCH AS SUPPORT FOR ISRAEL, THE CAMP DAVID ACCORDS, THE IRAN-CONTRA AFFAIR, MARINES IN LEBANON, AND THE IRAN HOSTAGE CRISIS;
(E) DESCRIBE THE CAUSES AND KEY ORGANIZATIONS AND INDIVIDUALS OF THE CONSERVATIVE RESURGENCE OF THE 1980S AND 1990S, INCLUDING PHYLLIS SCHLAFLY, THE CONTRACT WITH AMERICA, THE HERITAGE FOUNDATION, THE MORAL MAJORITY, AND THE NATIONAL RIFLE ASSOCIATION; AND
(F) DESCRIBE SIGNIFICANT SOCIETAL ISSUES OF THIS TIME PERIOD.
(11) HISTORY. THE STUDENT UNDERSTANDS THE EMERGING POLITICAL, ECONOMIC, AND SOCIAL ISSUES OF THE UNITED STATES FROM THE 1990S INTO THE 21ST CENTURY. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE U.S. INVOLVEMENT IN WORLD AFFAIRS, INCLUDING THE END OF THE COLD WAR, THE PERSIAN GULF WAR, THE BALKANS CRISIS, 9/11, AND THE GLOBAL WAR ON TERROR;
(B) IDENTIFY SIGNIFICANT SOCIAL AND POLITICAL ADVOCACY ORGANIZATIONS, LEADERS, AND ISSUES ACROSS THE POLITICAL SPECTRUM;
(C) EVALUATE EFFORTS BY GLOBAL ORGANIZATIONS TO UNDERMINE U.S. SOVEREIGNTY THROUGH THE USE OF TREATIES;
(D) ANALYZE THE IMPACT OF THIRD PARTIES ON PRESIDENTIAL ELECTIONS;

(15) ECONOMICS. THE STUDENT UNDERSTANDS DOMESTIC AND FOREIGN ISSUES RELATED TO U.S. ECONOMIC GROWTH FROM THE 1870S TO 1920. THE STUDENT IS EXPECTED TO:
(D) DESCRIBE THE ECONOMIC EFFECTS OF INTERNATIONAL MILITARY CONFLICTS, INCLUDING THE SPANISH-AMERICAN WAR AND WORLD WAR I, ON THE UNITED STATES; 
(16) ECONOMICS. THE STUDENT UNDERSTANDS SIGNIFICANT ECONOMIC DEVELOPMENTS BETWEEN WORLD WAR I AND WORLD WAR II. THE STUDENT IS EXPECTED TO:
(A) ANALYZE CAUSES OF ECONOMIC GROWTH AND PROSPERITY IN THE 1920S, INCLUDING WARREN HARDING'S RETURN TO NORMALCY, REDUCED TAXES, AND INCREASED PRODUCTION EFFICIENCIES;
(B) IDENTIFY THE CAUSES OF THE GREAT DEPRESSION, INCLUDING THE IMPACT OF TARIFFS ON WORLD TRADE, STOCK MARKET SPECULATION, BANK FAILURES, AND THE MONETARY POLICY OF THE FEDERAL RESERVE SYSTEM;
(17) ECONOMICS. THE STUDENT UNDERSTANDS THE ECONOMIC EFFECTS OF WORLD WAR II AND THE COLD WAR. THE STUDENT IS EXPECTED TO:
(A) DESCRIBE THE ECONOMIC EFFECTS OF WORLD WAR II ON THE HOME FRONT SUCH AS THE END OF THE GREAT DEPRESSION, RATIONING, AND INCREASED OPPORTUNITY FOR WOMEN AND MINORITY EMPLOYMENT;
(19) GOVERNMENT. THE STUDENT UNDERSTANDS CHANGES OVER TIME IN THE ROLE OF GOVERNMENT. THE STUDENT IS EXPECTED TO:
(C) DESCRIBE THE EFFECTS OF POLITICAL SCANDALS, INCLUDING TEAPOT DOME, WATERGATE, AND BILL CLINTON'S IMPEACHMENT, ON THE VIEWS OF U.S. CITIZENS CONCERNING TRUST IN THE FEDERAL GOVERNMENT AND ITS LEADERS;
(26) CULTURE. THE STUDENT UNDERSTANDS HOW PEOPLE FROM VARIOUS GROUPS CONTRIBUTE TO OUR NATIONAL IDENTITY. THE STUDENT IS EXPECTED TO:
(E) DISCUSS THE MEANING AND HISTORICAL SIGNIFICANCE OF THE MOTTOS "E PLURIBUS UNUM" AND "IN GOD WE TRUST"; AND
(F) DISCUSS THE IMPORTANCE OF CONGRESSIONAL MEDAL OF HONOR RECIPIENTS, INCLUDING INDIVIDUALS OF ALL RACES AND GENDERS SUCH AS VERNON J. BAKER, ALVIN YORK, AND ROY BENAVIDEZ.
UNITED STATES GOVERNMENT
(1) HISTORY. THE STUDENT UNDERSTANDS HOW CONSTITUTIONAL GOVERNMENT, AS DEVELOPED IN AMERICA AND EXPRESSED IN THE DECLARATION OF INDEPENDENCE, THE ARTICLES OF CONFEDERATION, AND THE U.S. CONSTITUTION, HAS BEEN INFLUENCED BY IDEAS, PEOPLE, AND HISTORICAL DOCUMENTS. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN MAJOR POLITICAL IDEAS IN HISTORY, INCLUDING THE LAWS OF NATURE AND NATURE'S GOD, UNALIENABLE RIGHTS, DIVINE RIGHT OF KINGS, SOCIAL CONTRACT THEORY, AND THE RIGHTS OF RESISTANCE TO ILLEGITIMATE GOVERNMENT;
(B) IDENTIFY MAJOR INTELLECTUAL, PHILOSOPHICAL, POLITICAL, AND RELIGIOUS TRADITIONS THAT INFORMED THE AMERICAN FOUNDING, INCLUDING JUDEO-CHRISTIAN (ESPECIALLY BIBLICAL LAW), ENGLISH COMMON LAW AND CONSTITUTIONALISM, ENLIGHTENMENT, AND REPUBLICANISM, AS THEY ADDRESS ISSUES OF LIBERTY, RIGHTS, AND RESPONSIBILITIES OF INDIVIDUALS;
(C) IDENTIFY THE INDIVIDUALS WHOSE PRINCIPLES OF LAWS AND GOVERNMENT INSTITUTIONS INFORMED THE AMERICAN FOUNDING DOCUMENTS, INCLUDING THOSE OF MOSES, WILLIAM BLACKSTONE, JOHN LOCKE, AND CHARLES DE MONTESQUIEU;
(D) IDENTIFY THE CONTRIBUTIONS OF THE POLITICAL PHILOSOPHIES OF THE FOUNDING FATHERS, INCLUDING JOHN ADAMS, ALEXANDER HAMILTON, THOMAS JEFFERSON, JAMES MADISON, JOHN JAY, GEORGE MASON, ROGER SHERMAN, AND JAMES WILSON, ON THE DEVELOPMENT OF THE U.S. GOVERNMENT;
(E) EXAMINE DEBATES AND COMPROMISES THAT IMPACTED THE CREATION OF THE FOUNDING DOCUMENTS; AND
(F) IDENTIFY SIGNIFICANT INDIVIDUALS IN THE FIELD OF GOVERNMENT AND POLITICS, INCLUDING GEORGE WASHINGTON, THOMAS JEFFERSON, JOHN MARSHALL, ANDREW JACKSON, ABRAHAM LINCOLN, THEODORE ROOSEVELT, FRANKLIN D. ROOSEVELT, AND RONALD REAGAN.
(2) HISTORY. THE STUDENT UNDERSTANDS THE ROLES PLAYED BY INDIVIDUALS, POLITICAL PARTIES, INTEREST GROUPS, AND THE MEDIA IN THE U.S. POLITICAL SYSTEM, PAST AND PRESENT. THE STUDENT IS EXPECTED TO:
(A) GIVE EXAMPLES OF THE PROCESSES USED BY INDIVIDUALS, POLITICAL PARTIES, INTEREST GROUPS, OR THE MEDIA TO AFFECT PUBLIC POLICY; AND
(B) ANALYZE THE IMPACT OF POLITICAL CHANGES BROUGHT ABOUT BY INDIVIDUALS, POLITICAL PARTIES, INTEREST GROUPS, OR THE MEDIA, PAST AND PRESENT.
(7) GOVERNMENT. THE STUDENT UNDERSTANDS THE AMERICAN BELIEFS AND PRINCIPLES REFLECTED IN THE U.S. CONSTITUTION AND WHY THESE ARE SIGNIFICANT. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN THE IMPORTANCE OF A WRITTEN CONSTITUTION;
(B) EVALUATE HOW THE FEDERAL GOVERNMENT SERVES THE PURPOSES SET FORTH IN THE PREAMBLE TO THE U.S. CONSTITUTION;
 (D) EVALUATE CONSTITUTIONAL PROVISIONS FOR LIMITING THE ROLE OF GOVERNMENT, INCLUDING REPUBLICANISM, CHECKS AND BALANCES, FEDERALISM, SEPARATION OF POWERS, POPULAR SOVEREIGNTY, AND INDIVIDUAL RIGHTS;
(E) DESCRIBE THE CONSTITUTIONALLY PRESCRIBED PROCEDURES BY WHICH THE U.S. CONSTITUTION CAN BE CHANGED AND ANALYZE THE ROLE OF THE AMENDMENT PROCESS IN A CONSTITUTIONAL GOVERNMENT;
(F) IDENTIFY HOW THE AMERICAN BELIEFS AND PRINCIPLES REFLECTED IN THE DECLARATION OF INDEPENDENCE AND THE U.S. CONSTITUTION CONTRIBUTE TO BOTH A NATIONAL IDENTITY AND FEDERAL IDENTITY AND ARE EMBODIED IN THE UNITED STATES TODAY; AND
(G) EXAMINE THE REASONS THE FOUNDING FATHERS PROTECTED RELIGIOUS FREEDOM IN AMERICA AND GUARANTEED ITS FREE EXERCISE BY SAYING THAT "CONGRESS SHALL MAKE NO LAW RESPECTING AN ESTABLISHMENT OF RELIGION, OR PROHIBITING THE FREE EXERCISE THEREOF," AND COMPARE AND CONTRAST THIS TO THE PHRASE, "SEPARATION OF CHURCH AND STATE."
(8) GOVERNMENT. THE STUDENT UNDERSTANDS THE STRUCTURE AND FUNCTIONS OF THE GOVERNMENT CREATED BY THE U.S. CONSTITUTION. THE STUDENT IS EXPECTED TO:
(A) ANALYZE THE STRUCTURE AND FUNCTIONS OF THE LEGISLATIVE BRANCH OF GOVERNMENT, INCLUDING THE BICAMERAL STRUCTURE OF CONGRESS, THE ROLE OF COMMITTEES, AND THE PROCEDURE FOR ENACTING LAWS;
(B) ANALYZE THE STRUCTURE AND FUNCTIONS OF THE EXECUTIVE BRANCH OF GOVERNMENT, INCLUDING THE CONSTITUTIONAL POWERS OF THE PRESIDENT, THE GROWTH OF PRESIDENTIAL POWER, AND THE ROLE OF THE CABINET AND EXECUTIVE DEPARTMENTS;
 (E) EXPLAIN HOW CERTAIN PROVISIONS OF THE U.S. CONSTITUTION PROVIDE FOR CHECKS AND BALANCES AMONG THE THREE BRANCHES OF GOVERNMENT;
 (H) COMPARE THE STRUCTURES, FUNCTIONS, AND PROCESSES OF NATIONAL, STATE, AND LOCAL GOVERNMENTS IN THE U.S. FEDERAL SYSTEM.
(9) GOVERNMENT. THE STUDENT UNDERSTANDS THE CONCEPT OF FEDERALISM. THE STUDENT IS EXPECTED TO:
(A) EXPLAIN WHY THE FOUNDING FATHERS CREATED A DISTINCTLY NEW FORM OF FEDERALISM AND ADOPTED A FEDERAL SYSTEM OF GOVERNMENT INSTEAD OF A UNITARY SYSTEM;
 (C) ANALYZE HISTORICAL AND CONTEMPORARY CONFLICTS OVER THE RESPECTIVE ROLES OF NATIONAL AND STATE GOVERNMENTS; AND
(D) UNDERSTAND THE LIMITS ON THE NATIONAL AND STATE GOVERNMENTS IN THE U.S. FEDERAL SYSTEM OF GOVERNMENT.
(20) SOCIAL STUDIES SKILLS. THE STUDENT APPLIES CRITICAL-THINKING SKILLS TO ORGANIZE AND USE INFORMATION ACQUIRED FROM A VARIETY OF VALID SOURCES, INCLUDING ELECTRONIC TECHNOLOGY. THE STUDENT IS EXPECTED TO:
(A) ANALYZE INFORMATION BY SEQUENCING, CATEGORIZING, IDENTIFYING CAUSE-AND-EFFECT RELATIONSHIPS, COMPARING, CONTRASTING, FINDING THE MAIN IDEA, SUMMARIZING, MAKING GENERALIZATIONS AND PREDICTIONS, AND DRAWING INFERENCES AND CONCLUSIONS;
(B) CREATE A PRODUCT ON A CONTEMPORARY GOVERNMENT ISSUE OR TOPIC USING CRITICAL METHODS OF INQUIRY;
(C) ANALYZE AND DEFEND A POINT OF VIEW ON A CURRENT POLITICAL ISSUE;
(D) ANALYZE AND EVALUATE THE VALIDITY OF INFORMATION, ARGUMENTS, AND COUNTERARGUMENTS FROM PRIMARY AND SECONDARY SOURCES FOR BIAS, PROPAGANDA, POINT OF VIEW, AND FRAME OF REFERENCE;
(E) EVALUATE GOVERNMENT DATA USING CHARTS, TABLES, GRAPHS, AND MAPS; AND
(F) USE APPROPRIATE MATHEMATICAL SKILLS TO INTERPRET SOCIAL STUDIES INFORMATION SUCH AS MAPS AND GRAPHS.
(21) SOCIAL STUDIES SKILLS. THE STUDENT COMMUNICATES IN WRITTEN, ORAL, AND VISUAL FORMS. THE STUDENT IS EXPECTED TO:
(A) USE SOCIAL STUDIES TERMINOLOGY CORRECTLY;
(B) USE STANDARD GRAMMAR, SPELLING, SENTENCE STRUCTURE, AND PUNCTUATION;
(C) TRANSFER INFORMATION FROM ONE MEDIUM TO ANOTHER, INCLUDING WRITTEN TO VISUAL AND STATISTICAL TO WRITTEN OR VISUAL, USING COMPUTER SOFTWARE AS APPROPRIATE; AND
(D) CREATE WRITTEN, ORAL, AND VISUAL PRESENTATIONS OF SOCIAL STUDIES INFORMATION.
(22) SOCIAL STUDIES SKILLS. THE STUDENT USES PROBLEM-SOLVING AND DECISION-MAKING SKILLS, WORKING INDEPENDENTLY AND WITH OTHERS, IN A VARIETY OF SETTINGS. THE STUDENT IS EXPECTED TO:
(A) USE A PROBLEM-SOLVING PROCESS TO IDENTIFY A PROBLEM, GATHER INFORMATION, LIST AND CONSIDER OPTIONS, CONSIDER ADVANTAGES AND DISADVANTAGES, CHOOSE AND IMPLEMENT A SOLUTION, AND EVALUATE THE EFFECTIVENESS OF THE SOLUTION; AND
(B) USE A DECISION-MAKING PROCESS TO IDENTIFY A SITUATION THAT REQUIRES A DECISION, GATHER INFORMATION, IDENTIFY OPTIONS, PREDICT CONSEQUENCES, AND TAKE ACTION TO IMPLEMENT A DECISION.


	2
	A Moment In Time
Compiled from http://www.tea.state.tx.us/index2.aspx?id=6148


