	[image: image1.jpg]\[hexigeneration


	Next Generation Standards and Objectives for Social Studies in West Virginia Schools
Deisolating the Objectives Grade 10


	History Cluster 1 Demonstrate an understanding of the European settlement of North America.
	Civics Objectives

	SS.10.H.CL1.1 trace the emergence of England as a global colonial power beginning in 1588.
SS.10.H.CL1.2 compare the progress of Jamestown and Plymouth colonies.
SS.10.H.CL1.3 identify and examine European colonial rivalries (e.g., conflicting land claims, empire building, etc.).
SS.10.H.CL1.4 summarize the distinct characteristics of each colonial region in the settlement and development of America, including religious, social, political and economic differences.
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 2 Demonstrate an understanding of the establishment of the United States as a new nation.
	Civics Objectives

	SS.10.H.CL2.1 explain the impact of the Declaration of Independence and the American Revolution on the American colonies and the world.
SS.10.H.CL2.2 explain the strengths and weaknesses of government under the Articles of Confederation.
SS.10.H.CL2.3 summarize events leading to the creation of the U. S. Constitution (e.g., country’s economic crisis, Shay’s Rebellion and purpose outlined in the Preamble).
SS.10.H.CL2.4 explain fundamental principles and purposes of the United States Constitution and the Bill of Rights (e.g., through the Magna Carta, the English Bill of Rights, colonial charters and the political philosophies of the Enlightenment).
SS.10.H.CL2.5 trace the emergence of American two party political system (Federalists-Anti-Federalists, election of 1800, etc).
SS.10.H.CL2.6 compare and contrast the position of the political parties and leaders on a variety of issues (e.g., economic development, territorial expansion, political participation, individual rights, states’ rights, slavery and social reforms).
SS.10.H.CL2.7 analyze the impact of United States Supreme Court decisions (e.g., Marbury v. Madison, McCulloch v. Maryland, Dred Scott v. Stanford and Plessy v. Ferguson).

	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 3 Demonstrate an understanding of westward movement and the resulting regional conflicts that took place in America in the nineteenth century.
	Civics Objectives

	SS.10.H.CL3.1 explain the impact and challenges of westward movement, (e.g., people’s motivations for moving west, railroad construction and the displacement of Native Americans).
SS.10.H.CL3.2 trace land acquisitions and significance of these as the U. S. expanded.
SS.10.H.CL3.3 summarize United States’ relations with foreign powers (e.g., Louisiana Purchase, Monroe Doctrine, Manifest Destiny and the Mexican War).
SS.10.H.CL3.4 compare economic development in different regions of the country during the early nineteenth century (e.g., agricultural South, industrial and financial North and the development of new resources in the West).
SS.10.H.CL3.5 examine and evaluate the reform period prior to the U.S. Civil War (e.g., abolition, women’s suffrage, religious principals, etc.).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 4 Demonstrate an understanding of the causes and the course of the Civil War and Reconstruction in America.
	Civics Objectives

	SS.10.H.CL4.1 analyze the social, political and cultural characteristics of the North, the South and the West before and after the Civil War (e.g., the lives of African Americans, social reform, Patriotism, Nationalism, labor force, etc.).
SS.10.H.CL4.2 explain how the political events and issues that divided the nation led to civil war (e.g., compromises reached to maintain the balance of free and slave states, successes and failures of the abolitionist movement, conflicting views on states’ rights and federal authority, emergence of the Republican Party and election of 1860).
SS.10.H.CL4.3 examine and identify the cause and effect of the formation of the Confederate States of America.
SS.10.H.CL4.4 outline the course and outcome of the Civil War (e.g., the role of African American military units, the impact of the Emancipation Proclamation, and social, political and economic impact on the South following the Civil War).
SS.10.H.CL4.5 evaluate effects of Reconstruction on the nation (e.g., the roles of the Civil War Amendments, Radical Republicans, etc. ).
SS.10.H.CL4.6 summarize the progress and impact made by various groups in society (including African-Americans, women, immigrants, etc.) during Reconstruction.
SS.10.H.CL4.7 trace societal changes in the United States brought about by the end of Reconstruction (the Freedmen’s Bureau, educational reform, political opportunity, new trends in legislation, Jim Crow laws and the rise of anti–African American factions).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 5 Demonstrate an understanding of changes that took place at the end of the 19th Century in the United States.
	Civics Objectives

	SS.10.H.CL5.1 analyze the developments in business and industry including the emergence of new industries and the rise of corporations through monopolies and mergers.
SS.10.H.CL5.2 examine the effects of technological change on the United States (e.g., agriculture, transportation, industry, labor and society).
SS.10.H.CL5.3 investigate the various periods and movements at the end of the nineteenth century. (e.g., the Gilded Age, the Populist movement, the Progressive Era, labor movement, continuation of the women’s suffrage movement, etc.).
SS.10.H.CL5.4 examine and identify the goals and accomplishments of reformers and reform movements (e.g., women’s rights, minorities, temperance, prisons, hospitals, schools, etc.) .
SS.10.H.CL5.5 explain the transformation of America from an agrarian to an industrial economy, including the effects of mechanized farming and the expansion of international markets.
SS.10.H.CL5.6 assess the impact of urbanization and immigration on social, economic and political aspects of society in the United States in the late nineteenth century. (e.g., labor, agriculture, ethnic neighborhoods, African Americans, immigrants, women and children).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	History Cluster 6 Demonstrate an understanding of global developments that influenced the United States’ emergence as a world power in the early twentieth century.
	Civics Objectives

	SS.10.H.CL6.1 evaluate the impact of United States foreign policy on global affairs (e.g., Open Door Policy, Good Neighbor Policy, Lend-Lease, and presidential programs of Taft, Roosevelt, and Wilson , such as Big Stick Diplomacy, Dollar Diplomacy and Moral Diplomacy).
SS.10.H.CL6.2 analyze the development of American expansionism, including the shift from isolationism to intervention and the economic and political reasons for imperialism.
SS.10.H.CL6.3 investigate and explain the impact of the Spanish-American War on the United States as a world power, including locations of expansion and the changing image of the United States by the global community.
SS.10.H.CL6.4 investigate the impact of technological advances and innovation in the early twentieth century both in the United States and the world (e.g., telephone, automobiles, flight, transportation, weapons and medical advances).
SS.10.H.CL6.5 analyze and explain how political, social and economic factors influenced American involvement in World War I (e.g., treaties, alliances and nationalism).
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Other Clusters
	Civics Objectives

	
	

	
	Economics Objectives

	
	

	
	Geography Objectives

	
	

	
	History Objectives

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Stand Alone Objectives

	


	Stand Alone Objectives
	Why?

	
	

	Suggested Literacy Events
	Suggested Literacy Objectives

	
	

	Notes:


