A 7-10 SOCIAL STUDIES

ADDENDUM

FOR

THE NEW HAMPSHIRE

K-12 SOCIAL STUDIES CURRICULUM FRAMEWORK

NEW HAMPSHIRE DEPARTMENT of EDUCATION

Concord, New Hampshire

June 1998

Governor of New HampshirePRIVATE

Jeanne Shaheen

Executive Council

District 1

Raymond S. Burton, Woodsville

District 2

Peter J. Spaulding, Hopkinton

District 3

Ruth L. Griffin, Portsmouth

District 4

James A. Normand, Manchester

District 5

Bernard A. Streeter, Jr., Nashua

New Hampshire State Board of Education

John M. Lewis, Chairman, Durham

Ann McArdle, Sharon

Joel C. Olbricht, Derry

Gail F. Paine, Intervale

Jeffrey M. Pollock, Manchester

R. James Steiner, Concord

Commissioner of Education

Dr. Elizabeth M. Twomey

Deputy Commissioner

Nicholas C. Donohue

Director, NH Educational Improvement and Assessment Program

William B. Ewert

Notice of Nondiscrimination

The New Hampshire Department of Education does not discriminate on the basis of race, color, religion, marital status, national/ethnic origin, age, sex, sexual orientation, or disability in its programs, activities and employment practices. The following person has been designated to handle inquiries regarding the nondiscrimination policies: Susan E. Auerbach, NH Department of Education, 101 Pleasant Street, Concord, NH 03301-3860, 603/271-3743 TTY/V

Table of Contents

Introduction To This Addendum

 1

The Tenth-Grade State Assessment

 4

Aligning District Curricula with the State Social Studies Framework

14

School Curriculum Mapping Grid

16

The New Hampshire K-12 Social Studies Curriculum Framework:

Standards and Proficiencies --

Civics and Government

17

Economics

22

Geography

27

History

33

Lessons, Units, and Other Classroom Activities:

Civics and Government

39

Geography

42

Economics

50

History

53
Cross-Disciplinary

56

More Activities (short summaries)

61

Resources

67

The N.H. 7-12 Social Studies Addendum Committee

73

Introduction To This Addendum

This addendum is designed as a companion guide to the New Hampshire K-12 Social Studies Curriculum Framework published in 1995. In accordance with 1993 state legislation (RSA 193-C) and the creation of the New Hampshire Educational Improvement and Assessment Program (NHEIAP), the social studies framework is to: (a) provide the basis for developing statewide assessment instruments to be administered annually at the end-of-grades six and ten; and, (b) guide school and district efforts in the design and delivery of social studies curricula. With these purposes in mind, this companion guide or addendum for grades 7-12 is intended to help schools districts:

* understand and more effectively prepare students for the end-of-grade ten

 social studies spring assessment; and,

* develop units of study, instructional activities, and broader curricular

 reorganization strategies that will facilitate alignment with the state

 social studies framework.

A brief review of the New Hampshire K-12 Social Studies Curriculum Framework using a question-and-answer format is provided below.

Who wrote the New Hampshire K-12 Social Studies Curriculum Framework?

The 19-member framework team included social studies teachers, academics, legislators, and citizens. (See the framework document for a list of actual participants.)

The team met throughout the 1993-94 academic year to review numerous state and national curriculum documents and then write the New Hampshire K-12 Social Studies Curriculum Framework.

How is the New Hampshire K-12 Social Studies Curriculum Framework organized?

The framework identifies six "vital themes" and ten "broad goals" and draws upon four subject areas (civics/government, economics, geography, and history) to establish 18 standards and 253 proficiencies. The framework identifies 113 proficiencies to be achieved by the end-of-grade six and an additional 131 by the end-of-grade ten for a total of 244 proficiencies. Another nine proficiencies are required at the end-of-grade twelve (from Standard 17 regarding twentieth-century U.S. History), but these do not appear on the tenth-grade assessment.

	The New Hampshire K-12 Social Studies Framework
6 Vital Themes, 10 Broad Goals

18 Standards and 253 Proficiencies drawn from 4 subject areas:

· civics & government (4 standards, 51 proficiencies)

· economics (5 standards, 55 proficiencies)

· geography (6 standards, 73 proficiencies

· history (3 standards, 74 proficiencies)

113 Proficiencies by the end-of-grade 6, 244 Proficiencies by the end-of-grade 10

9 additional proficiencies in 20th Century U.S. History by the end of grade 12

How does the New Hampshire K-12 Curriculum Framework define social studies education?

The framework defines social studies education as:

...the study of related knowledge and modes of inquiry selected from history, the humanities, and the social sciences, including economics, political science, sociology, archaeology, anthropology, psychology, geography, and philosophy.

Social studies education provides students with opportunities to acquire facts and concepts drawn from the chronology of our nation's heritage and the heritage of New Hampshire; the powerful ideas and experiences found in the history of the world; the disciplined perspectives of the historian, geographer, economist, and other social scientists; and the complexities of contemporary life. It also provides students with an understanding of the democratic principles and ideals upon which good citizenship is founded; familiarity and facility with the processes of inquiry and application used by social scientists; and the ability to use the knowledge, skills, principles, and ideals they have learned to make informed and reasoned decisions both as individuals and as citizens of the community, state, nation, and the world...social studies education encompasses instruction in the privileges, duties, and responsibilities of citizenship and instruction in the history, government, and constitutions of the United States and New Hampshire, including the organization and operation of New Hampshire municipal, county, and state government and of the federal government. (N.H. Framework, 5)

Is the framework consistent with the above definition of social studies education?

Although the framework emphasizes geography, history, political science, and economics, most of the other fields of study mentioned in the definition of social studies do appear in the standards. For example, one of the proficiencies in Standard 17 emphasizes the humanities: "17.6.13. Explain, using examples, how folklore, literature, and the arts reflect, maintain, and transmit our national and cultural heritage." As a second example, philosophy and religion find their way into one of the proficiencies in Standard 2: "2.10.1. Identify and discuss the political, legal, philosophical, and religious traditions that the early settlers brought to the development and establishment of American democracy." And while it may appear that contemporary issues and problems are not emphasized in the framework, teachers are strongly encouraged to draw consistently upon current issues and problems when addressing the various proficiencies. Teachers of psychology, sociology, and anthropology, however, will find that their subject fields receive little emphasis in the framework. Local districts should consider continuing to offer these subjects, perhaps as electives in eleventh and twelfth grade following the tenth-grade state assessment exam.

Does the K-12 framework establish a state curriculum?

As provided in RSA 193-C, the curriculum framework does not establish a state curriculum since specific course offerings, course sequences, teaching methods, and instructional materials have not been mandated by the state. Local school districts retain control of the organization and delivery of the social studies curriculum. The framework's standards and proficiencies, however, do identify "what New Hampshire students should know and be able to do in the social studies" (N.H. Framework, 5) and what will be tested each spring at the sixth-grade and tenth-grade levels.

How can additional information on the New Hampshire K-12 Social Studies Curriculum Framework be obtained?

All of the state's curriculum frameworks are available from Christy Hammer, Social Studies Consultant, at the New Hampshire Department of Education, 101 Pleasant Street, Concord, NH 03301. Telephone (603)271-6151 or e-mail chammer@ed.state.nh.us. The frameworks can also be accessed via the Internet at http://www.state.nh.us/doe/socst.htm.

How does this addendum supplement the framework?

The addendum begins with a section on the state assessment process. Here the reader will gain a better understanding of how the exam is structured, who develops it, how it is linked to the K-12 framework, how districts can better prepare their students for the exam, and so on. In the next section we offer a variety of suggestions for districts interested in aligning their K-12 social studies curriculum more closely with the state's K-12 framework. Next, readers will find all 253 of the Framework's proficiencies and a number of model lessons demonstrating how proficiencies can be pursued with students in ways that are both engaging and challenging. The final section offers teachers a wide selection of outstanding source materials from publishers and on the Internet that can be used when addressing the framework's proficiency standards.

The addendum committee hopes social studies educators find the pages that follow helpful and motivating. Social studies teachers help students understand the past, present, and future and significantly influence their development as informed citizens – as individuals and as members of a state, a nation, and the world. We acknowledge and commend New Hampshire teachers for their commitment to this endeavor.

Who paid for the development, publishing, and distribution of this addendum to the state social studies framework?

The addendum was funded by the federal Eisenhower program through a New Hampshire department of Education RFP grant. A generous contribution from the New Hampshire Council for the Social Studies funded an additional five hundred copies of this addendum.

The Tenth-Grade State Assessment: Questions & Answers

To what extent is the New Hampshire Grade Ten Social Studies Assessment linked to the standards framework?

A tight linkage exists between the standards and the tenth-grade exam. Each test item is based on one or more of the framework's proficiency standards and is administered each spring at all public high schools throughout New Hampshire.

Why has a state exam been created?

As consistent with the authorizing legislation for the New Hampshire Education Improvement and Assessment Program (NHEIAP), the primary purpose of the statewide exam is to assess the degree to which local curricula are providing learning experiences that result in the student proficiencies defined in the state's curriculum frameworks. School and district-wide assessment scores can be very helpful in identifying which of the proficiency standards students are learning. In addition, the exam is designed to challenge students of all academic abilities. In this way, the exam serves as an impetus for change in New Hampshire schools. Test results direct districts to areas of needed improvement. Test results also allow districts to compare the performance of their students to other groups of students in demographically similar communities, in dissimilar communities, or in the entire state.

Interpreting individual student performance is different from looking at groups. Individual student scores reflect the learning of that individual relative to criterion-referenced performance standards defined by the assessment framework (i.e., advanced, proficient, basic, and novice). A student receiving high academic grades in a given district might, therefore, score at the advanced level, while a student with similar academic grades in another district (where curricula are less challenging, standards of performance are lower, and/or the K-12 curriculum is less aligned with the state framework) might score at the basic level. The education community and broader public can now chart student learning relative to both benchmark standards and a statewide peer group.

In what ways, if any, is the current state exam different from other standardized tests?

The state's current standards-based assessment exam is different from other standardized assessment instruments in at least three important ways. First, it is a criterion-referenced test (CRT) as opposed to a norm-referenced test (NRT). CRTs yield scores that identify the level of a student's achievement in a domain of learning. Domains are defined by two characteristics, specified content and progressive levels of difficulty that individuals encounter as they learn. These progressive levels are defined by predetermined standards of performance, usually in terms of particular content and skills. Levels typically do not change throughout the life of the test; they are much like a set of progressively higher hurdles, the heights of which never change and are, therefore, the same for everyone. CRTs are composed of items that range widely in difficulty so that students at a specific score level clearly demonstrate achievement that is different from that of students at other score levels.

NRTs, on the other hand, yield scores in percentiles that identify a student's performance relative to a norming sample of similar students. In an NRT, items tend to be moderate in difficulty so that the scores fall into or create a bell-shaped curve, and fine comparisons between individuals can be made. Theoretically, all students in New Hampshire could score in the novice category one year, be evenly distributed across the four categories the next, and so on. On NRTs, this is impossible since the test items are selected in such a way that 50% of the students in the norming sample will score above the mean and 50% will score below the mean.

A second difference between CRTs and NRTs will become evident as school districts tighten the alignment between their delivered curricula and the state frameworks. The validity of students' scores, as indicators of what they have actually achieved, will significantly exceed that of other standardized exams. NRT's often do not assess students on the specific subject matter they learned in their respective schools. The state exam, a CRT, will contain a much greater percentage of test items that address material students have actually studied--assuming, of course, that school districts have aligned their curricula with the state framework.

Finally, unlike previously used standardized tests, the current statewide assessment includes open-response items. Here, students are given an opportunity to demonstrate their understandings in greater depth and in a less structured format. These items are not scored as either right or wrong, but are scored instead on a continuum of point values awarded depending on the sophistication of the responses. For each item, differences between a 4, 3, 2, 1, and 0-point response are specifically defined in a scoring guide (e.g., a rubric) to ensure uniformity in grading and inter-rater reliability. As an example, see the scoring guide for item #54 from the 1996 state assessment later in this section.

To study the test format in greater detail, teachers can obtain a copy of the previous test’s released items and scoring rubrics from their school principal or the New Hampshire Department of Education.

Who constructs the exam?

With support from New Hampshire Department of Education personnel and consultants from the assessment contractor, Advanced Systems in Measurement and Evaluation, located in Dover, NH, a Test-Item Development Committee (composed of social studies teachers, school administrators, university professors, and citizen representatives) constructs test items that are keyed to the standards framework document. Each item is field-tested, reviewed by the Test Development Committee and the Department of Education, and then approved by the State Board of Education.

What is the format of the exam?

Both the 1996 and 1997 exams contained three parts: two parts were constructed using multiple-choice items and the third involved open-response questions. When totaled at the school and district levels, in 1996 there were 40 common multiple-choice questions and 80 matrix-sampled items (10 per form), as well as four common open-response items and 16 matrix-sampled open-response items (2 per form). In 1997, there were 24 common multiple-choice questions and 80 matrix items, as well as four common open-response items and 16 matrix-sampled open-response items (2 per form again). Compared with 1996, the open-response portion of the 1997 exam was given greater emphasis, approximately 40% rather than 32%.

Who grades the exam?

Currently, Advanced Systems is contracted to grade the exams and aggregate the scores. Multiple-choice items are scanned and scored using automated equipment. For open-response items, scoring rubrics are created. Advanced Systems evaluators are trained to use these rubrics to ensure objectivity and inter-rater reliability.

What are “proficiency levels” and, overall, how difficult is the exam?

Student performance is categorized into four proficiency levels, each of which is summarized below:

Advanced - Students at this level demonstrate a broad and in-depth understanding of information, concepts, and skills in history, geography, economics, and civics and government. They make complex connections between and among ideas and concepts. They can analyze important ideas such as the impact of geographic factors on cooperation and conflict within and between nations. They apply their knowledge of the social studies to the examination of historical and contemporary issues. They communicate conclusions and complex ideas logically, with sufficient substance and detail to convey in-depth understanding.

Proficient - Students at this level demonstrate a solid understanding of information, concepts, and skills in history, geography, economics, and civics and government. They can explain important ideas such as the role of government in different economic systems. They use maps, graphs, charts, documents, narratives, and artifacts to explore problems and issues and to provide supporting evidence for proposed solutions. They communicate conclusions and ideas logically, with sufficient substance and detail to convey understanding.

Basic - Students at this level demonstrate a general understanding of information, concepts, and skills in history, geography, economics, and civics and government. They can describe important ideas such as the impact of the Industrial Revolution on the world. They are able to make straight-forward connections between and among ideas and concepts. They extract information from maps, graphs, charts, narratives, artifacts, and timelines. They use social studies knowledge and skills to complete well-defined tasks. They satisfactorily communicate conclusions and ideas.

Novice - Students at this level demonstrate some understanding of information, concepts, and skills in history, geography, economics, and civics and government. For example, they recognize a number of important ideas such as the separation of powers and checks and balances, can obtain information from straight-forward maps, graphs, charts, and timelines, and make obvious conclusions based on data. Their ability to address social studies tasks and communicate their findings is uneven and limited by the extent of their knowledge.

 By design, the "advanced" and "proficient" performance levels are difficult to achieve. In 1996, the first year the tenth-grade social studies exam was administered, 1% of New Hampshire students scored at the "advanced" level. The same percentage was achieved in 1997. In 1996, 12% of tenth graders received "proficient" scores while 13% were identified as "proficient" in 1997. In both 1996 and 1997 a majority of students (60% and 59% respectively) scored at the "novice" level while more than a fifth of students (21% and 23%) scored at the "basic" level. (Approximately 6% of New Hampshire tenth graders in both 1996 and 1997 were not included in the above totals.)

How does the state report the results of student performance on the exam?

In the fall, each school district is given performance data at the individual, school, and
district levels of analysis. Findings at the school and district levels are then reported to the public at town meetings and in most community newspapers throughout the state. District administrators receive other findings that are not typically reported to the public. For example, each school and district is given data revealing which of the four disciplinary areas in the state framework (i.e., civics & government, economics, geography, and history) served to either increase or reduce a group's overall score. These data can be quite instructive, and we recommend that social studies teachers review them with school administrators and their colleagues.

What kinds of cognitive tasks are on the exam?

 Based on an analysis of the 1996 and 1997 tenth-grade exam, we have identified ten types of cognitive tasks. Some tasks share similar features and are therefore not to be viewed as wholly separate and distinct. However, the tasks we have identified are sufficiently varied that prior exposure to and experience with each type can increase student achievement on the exam. We encourage teachers to use these various assessment tasks or formats as practice throughout the year. (We feel compelled to emphasize, however, that nothing will improve student performance better than an understanding of the information and ideas reflected in the standards!) Each of the cognitive tasks is briefly described below, along with an example from either the 1996 or 1997 exam.

1. Factual Recall: Students are to demonstrate factual understanding of an event, person, place, or thing. For example, question #21 on the 1997 exam asked students to identify a power that is exercised by both state governments and the federal government:

21. In the United States, which of the following powers is exercised by both the federal and state governments?

A. enacting naturalization laws

B. declaring war

C. collecting taxes

D. minting coins

2. Concept Understanding: Students are to identify the key features or attributes of an idea or concept. For example, question #37 on the 1997 exam probed student understanding of the key features of the rights of the accused as guaranteed under our system of justice:

37. In the American justice system, a person accused of a crime is not guaranteed the right to:

A. a televised trial

B. representation by a lawyer

C. a speedy trial

D. trial by jury

3. Application: Students are to apply a concept or set of facts to another situation or circumstance. For example, question #1 on the 1996 exam asked students to explain the effect on beef prices when cattle die due to drought and lack of food:

1. Suppose that farms in the United States experience several years of drought. Many cattle die because of inadequate food and a lack of water. What do you think would happen to beef prices?

A. The price of beef would rise.

B. There would be no change in the price of beef.

C. The price of beef would drop.

D. Beef would completely disappear from grocery stores.

4. Visual Analysis: Students are to interpret the meaning of information and ideas presented in a visual format. For example, question #6 on the 1996 exam asked students to analyze the meaning a political cartoon:

[see question #6 of the 1996 Grade 10 Social Studies Assessment]

6. What is the main idea of the cartoon above?

A. Most Americans play the lottery regularly.

B. Voting rights do not guarantee that people will have a lot of money.

C. Many Americans take their right to vote for granted.

D. People in other countries think that they should be given the same rights as Americans.

5. Interpret Maps: Students are to demonstrate their ability to derive information through the use of maps. For example, question #16 on the 1996 exam asked students to identify cities using coordinates of latitude and longitude:

[see question #16 of the 1996 Grade 10 Social Studies Assessment]

16. What city is located at 40 N latitude and 87 W longitude?

A. Tokyo

B. Calcutta

C. London

D. Chicago

6. Interpret Charts, Graphs, & Timelines: Students are to demonstrate the ability to read and construct charts, graphs, and timelines. For example, question #15 on the 1997 exam provided students with a map and asked them to determine the mileage between Havana and Panama City:

[see question #15 of the 1997 Grade 10 Social Studies Assessment]

15. What is the distance in miles from Havana, Cuba, to Panama City, Panama? (You may use your ruler to help you answer this question.)

A. 600 miles

B. 1000 miles

C. 1400 miles

D. 1800 miles

7. Single Correct: Students are to chose the only correct response from the multiple choices provided. For example, question #2 on the 1997 exam asked students to identify the correct meaning of exchange rate as applied to two countries:

2. The exchange rate countries currencies is the

A. relative value of each country’s products

B. level at which these countries engage in trade

C. price of one country’s money in terms of another’s

D. amount of money exchanged annually between these countries

8. Single Incorrect: Students are to chose the only incorrect response from the multiple choices provided. For example, question #12 on the 1997 exam asked students to identify which of the four events is not due to plate tectonics:

12. All of the following are explained in part by plate tectonics except:

A. volcanoes

B. tsunamis

C. earthquakes

D. typhoons

9. Best of the Correct: Students are to chose from a number of possible correct answers the one that is "most" correct in this situation. For example, question #8 on the 1996 exam asked students to chose the primary reason why tariffs are imposed:

8. The purpose of imposing tariffs on imports is primarily to:

A. protect domestic producers.

B. increase foreign competition.

C. expand trade with other countries.

D. lower the price of imports.

10. Open Response: Open response tasks ask students to demonstrate, through writing, more elaborate, in-depth understanding of social studies concepts, ideas, and/or events. Typically these items involve multiple cognitive tasks (e.g., concept understanding, visual analysis, and application). For example, question #54 from the 1996 exam asked students to discuss the relationship between population distribution and climate in the United States using population and climate maps. This cognitive task involved map reading, concept understanding, and application. The scoring guide and item are provided below:

[see question #54 of the 1996 Grade 10 Social Studies Assessment]

54. Discuss the relationship between population distribution and climate. Consider information presented on both maps in preparing your answer.

Scoring Guide (Rubric) for Item #54 on 1996 State Assessment
	Score
	Description

	4
	Student explains in detail how climate affects the distribution of population across the United States. Student discusses the desire of people to live in certain climatic conditions. Reasons for differences in population distribution patterns are identified.

	3
	Student explains in a general manner how climate affects the distribution of population across the United States.

	2
	Student explains how climate affects distribution of population across the United States, confining the answer to one or two particular areas of the country.

	1
	Student states why people live where they do referring to the maps in a generalized, unspecified way, with very limited, vague, or inaccurate explanation.

	0
	Response is totally incorrect or irrelevant.

Should tenth-grade teachers assume primary responsibility for student performance on the state assessment?

Absolutely not. The end-of-grade-ten test results reflect the district's curriculum design and instructional efforts over a four-year period from seventh through tenth grade, not to mention efforts in the earlier grades, kindergarten through sixth grade. The state assessment is a test of cumulative learning, not just that occurring in the tenth grade, so middle and high school teachers and administrators must work together to design and deliver articulated curricula, engaging instructional practices, and varied assessment procedures.

What can teachers do to improve student learning and performance, both in class and on the state exam?

Numerous possibilities exist here. A wide rather than a narrow array of assessment strategies can more accurately measure the academic development of a wide range of students. The ten cognitive tasks described above can be incorporated into day-to-day classroom assignments and assessment activities. To improve student performance, teachers can expose students to a wide variety of assessment formats. When handing back quiz and test results, teachers can also discuss what each format asks students to do.

While formal tests provide useful information, they should not be the sole means of evaluating student learning. A simple checklist indicating which students participated in class discussion, which students contributed on a small group task, and anecdotal comments on other aspects of students' work can be implemented regardless of students' prior levels of achievement.
Teachers might also consider sharing with students in advance the understandings, skills, and dispositions that are pursued in a given lesson and that will be used to evaluate student performance. These lesson and performance objectives can be specified in greater detail by constructing scoring guides (e.g., rubrics) similar to those used on the state assessment. Rubrics serve to clarify for students the difference between excellent, above average, and satisfactory performance on a given task (e.g., a position paper, class presentation, or other student project).

Teachers can engage students frequently in open response writing tasks, with or without a scoring guide. The state assessment emphasizes written expression, as approximately 40% of the exam is devoted to open-response items.

In addition, teachers can share exemplary student work from earlier years to increase motivation, clarify expectations and possibilities, and, one hopes, to enhance the quality of students' work.

Finally, the construction of assessment tasks that are both challenging and interesting to students are more likely to maximize student learning. The lesson and unit plans described in a later section of this addendum serve as examples.

Will exam items that pertain to the End-of-Grade-Twelve proficiency standards in Curriculum Standard 17 (U.S. History) appear on the tenth-grade state assessment?

No. U.S. History Standard 17 is the only standard that identifies end-of-grade-twelve proficiencies. Currently, there are no plans to develop a twelfth -grade state assessment. Nonetheless, we strongly recommend that all students take course work addressing United States history from the Civil War to the present prior to high school graduation.

Do the four subject areas of the framework (civics & government, economics, geography, and history) receive equal emphasis on the exam?

Yes, one-quarter of the exam is devoted to each area. For example, if there are thirty-four multiple-choice items on the exam, as was the case in 1997, roughly eight items will be devoted to each of the four subject areas. It is important to note that because U.S., world, and New Hampshire history are subsumed under the history category, only one-eighth of the test items are devoted to U.S. and New Hampshire history and one-eighth to world history.

Aligning District Curricula with

The New Hampshire Social Studies Framework

Many school districts have begun the process of modifying the content and sequence of their current social studies courses to ensure proper and timely coverage of the framework's proficiencies. To help in this effort, the addendum committee recommends the following:

* Due to the cumulative nature of the tenth-grade state assessment and the substantial breadth of content involved, it is essential that districts conduct a system-wide (rather than a middle or high school) review of their current social studies curriculum.

* Districts committed to enhancing the alignment of their curricula to the state framework will need to consider the following questions:

· What social studies disciplines and specific topics are currently taught at each grade in your district? In other words, what is the "delivered" rather than "official" social studies scope and sequence in the district?

· At which grade or grades, if any, are each of the 253 social studies proficiency standards being addressed?

· Of the proficiencies not addressed at any grade level, can any be incorporated into the district's current scope and sequence model? If not, what alternative or additional courses are needed and at what grade levels are they to be offered?

· Are some proficiencies beyond the scope of what you believe your program can or should provide? If so, how will you justify their exclusion to colleagues and the local community?

· In your professional judgment, would the newly aligned K-12 social studies curriculum plan be an improvement over the old district model?

* Units of study at any grade level should continue to be structured around important themes, issues, questions, and topics. This committee does not recommend a simplistic and fragmented lockstep march through a set of proficiency standards masquerading as a course! Stated another way, any worthwhile alignment effort will still require teachers to design creative courses of study that are engaging, challenging, cohesive, and personally meaningful to students.

* Ideally, grades K-12 should be included in an alignment effort. We recommend inclusion of the early elementary grades because social studies tend, like science disciplines, to get lost in the pursuit of literacy and numeracy, especially since the third-grade state assessment focuses exclusively on language arts and mathematics. If inclusion of the early grades is not possible, then we recommend a curriculum review that begins no later than the fourth grade. This is necessary because school districts have grades four through six -- three years -- to address 113 social studies proficiency standards across four disciplines -- civics/government, geography, economics, and history. That leaves grades seven through ten -- four years -- to address 144 new proficiencies and possibly revisit some of the initial 113 proficiencies prior to the tenth-grade exam.

* Include one or more teacher representatives from each grade and from each school to identify more effectively what is currently being taught and to gain a better sense of what teachers can and are willing to deliver in a revised plan. Teacher commitment to the process and ownership of the revised curriculum cannot occur without significant teacher involvement.

* Eventually expand the social studies alignment process to include teachers from the fields of English/language arts, the sciences, and possibly mathematics. For example, alternative viewpoints on working class life in the United States could be explored in a literature class by reading Horatio Alger's Ragged Dick, and Upton Sinclair's The Jungle. Or, the study of land forms and water systems and their impact on human societies could be studied in an earth science class. Likewise, the social studies could be used to enhance the study of science by situating important scientific discoveries historically (e.g., Copernicus and planetary orbit, Darwin and natural selection). Or, the Enlightenment could be studied in a social studies class to provide a much needed explanatory backdrop for a literature unit on romanticism in the nineteenth century. Needless to say, these connections are unlikely to occur as long as teachers focus exclusively on proficiency standards within their own K-12 framework.

* Treat all participants at each grade level as valued and equal members of the realignment team.

* Because a system-wide curriculum realignment process is very time-consuming and potentially contentious, it is essential that school principals, district administrators, and the school board are in full support of the effort.

* If a sizable curriculum realignment is needed, solicit district administration support for teacher release time during the school year and/or summer compensation to (a) identify what is currently being taught across the grade levels, (b) determine the degree of correspondence between what is currently taught and the framework's proficiency standards, and (c) create a revised district social studies curriculum that ensures more effective and timely coverage of the state framework's proficiency standards.

* If it is apparent that many of the state's proficiency standards are not currently addressed at any grade in the district (or are being addressed too early or too late relative to the sixth and tenth -grade assessments), solicit district administration support and commitment to purchase needed textbooks and other grade-appropriate resource materials.

* Designate a team leader to facilitate discussions and direct the team's realignment effort. To maximize legitimacy and commitment, the leader needs to be respected by the team and by other teachers in the district. In some instances, group effort and cohesion may require the use of an outside facilitator.

* Full agreement is unlikely to be reached regarding many of the proposed curriculum modifications. We, therefore, recommend that a decision-making process be agreed upon by the team at the beginning of the effort (e.g., at least a 2/3-vote required for any modification to be accepted).

* Following the realignment effort and during the implementation phase, promote teacher dialogue and collaboration by regularly having teachers share daily lessons, unit plans, course outlines, and various instructional activities and methods. This could be at team meetings, department meetings, and half- or full-day teacher in-service sessions. This staff development work might also include teacher sharing of classroom assessment activities that are used to prepare students for the range of item types that appear on the state exam.

School Curriculum Mapping Grid

At what grade levels are the New Hampshire K-12 Social Studies Curriculum Framework proficiencies taught in this district?

 N.H. Framework

Grade(s) Taught

	Proficiency Standard
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Using copies of the above grid, schools can map when, where, and by whom proficiencies are currently being taught in their district in order to see how well aligned they are with the New Hampshire K-12 Social Studies Curriculum Framework. Then, using the same grid, districts can adjust and make a plan for better alignment.

The New Hampshire K-12 Social StudiesPRIVATE
 Curriculum Framework

Standards and Proficiencies

CIVICS AND GOVERNMENT
Purpose. The major goal of civics and government education is to enable students to become responsible citizens who are committed to preserving and enhancing American constitutional democracy. Central to this objective is the development of students' knowledge relative to the purpose, structure, and functions of government at all levels as well as an understanding of the political process and the role of law. Equally important is the development of the skills and motivation necessary to apply their knowledge through civic participation.

Curriculum Standard 1. Students will demonstrate an understanding of the purpose of government and how government is established and organized.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:


 Describe the major things governments do in their school, community, state, and nation including making school rules; building and maintaining highways; establishing courts of law; and providing for the defense of the nation.

Describe, by using examples, government in terms of the people and institutions that make, apply, and enforce rules and laws including the resolution of disputes about rules and laws.

Identify and apply criteria for evaluating the effectiveness and fairness of rules and laws in the classroom, school, and community.

Explain that the basic purposes of government in the United States are to protect the inalienable rights of individuals and to promote the common good.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Evaluate, take, and defend positions on the purposes government should serve and why government and politics are necessary.

Compare power and authority and explain that, in the United States, civil authority comes from custom, law, and the consent of the governed.

Describe the major forms of limited and unlimited governments including monarchy, oligarchy, democracy, authoritarian, and totalitarian.

Discuss why limiting the powers of government is essential to the protection of individual rights.

Analyze the major arguments for and against representative government as distinguished from direct democracy, and discuss why, in a representative democracy, decisions are made by the majority with minority rights protected.

Curriculum Standard 2. Students will demonstrate an understanding of the fundamental ideals and principles of American democracy; the major provisions of the United States and New Hampshire Constitutions; and the organization and operation of government at all levels including the legislative, executive, and judicial branches.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Discuss the importance of the following ideals and principles to American democracy--individual rights and responsibilities; concern for the well-being of the community; tolerance for others; minority rights; equality of opportunity and equal protection under the law; and the importance of education, work, and volunteerism.

Discuss the importance of the following to the creation and preservation of American constitutional democracy--the Declaration of Independence; the United States Constitution; the Bill of Rights; the Constitution of New Hampshire; and the Pledge of Allegiance.

Explain that, in the United States, constitutional democracy is founded on the conviction that Americans are united as a nation by the ideals and principles they share rather than the race, religion, or country of origin of the nation's people.

Explain that the United States Constitution, including the Bill of Rights and other amendments, and the New Hampshire Constitution, including its amendments, are written documents that set forth the purposes and organization of the federal and state government.

Describe and compare the primary functions of the three branches of government including the passing of laws by the legislative branch; the carrying out and enforcement of laws by the executive branch; and the interpretation of laws and the protection of rights by the judicial branch.

Identify, describe, and compare the structure and major responsibilities and services of government at the local, county, state, and federal levels.

Describe how public officials are chosen and how laws and/or policies are made at the local, county, state, and federal levels.

Identify and describe the roles and responsibilities of the major components of the New Hampshire judicial system including law enforcement and the courts.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Identify and discuss the political, legal, philosophical, and religious traditions that the early settlers brought to the development and establishment of American democracy.

Discuss the creation and ratification of the United States Constitution and Bill of Rights including the significance of the Magna Carta, Mayflower Compact, Declaration of Independence, Articles of Confederation, and the Federalist Papers.

Discuss the contributions of significant individuals, including Thomas Hobbes, John Locke, Montesquieu, John Milton, George Washington, James Madison, Alexander Hamilton, Benjamin Franklin, and Thomas Jefferson, to the development and adoption of the United States Constitution and Bill of Rights.

Describe how fundamental ideals and principles of American democracy, including popular sovereignty, rule of law, checks and balances, minority rights, civilian control of the military, separation of church and state, public or common good, and individual rights and responsibilities, are incorporated in the United States Constitution and Bill of Rights.

List the purposes of government as stated in the Preamble to the United States Constitution and explain how the Constitution gives government the power to fulfill these purposes.

Explain how the United States Constitution is a living document by analyzing its evolution through amendments and Supreme Court interpretations and decisions.

Describe how statements and events related to the following movements contributed to the evolution of the United States Constitution--ratification process including the Federalist Papers; states' rights; abolition; universal suffrage; prohibition; and civil rights.

Discuss the relationship of the New Hampshire Constitution to the United States Constitution and explain that the United States Constitution is the highest law in the land and that no government can make laws that take away the rights it guarantees.

Discuss the major responsibilities of government at the local, county, state, and federal levels; how these governments are funded; and the purposes for which funds are used.

Describe the legislative and political processes by which a bill becomes a law or a governmental policy is established at the state and federal levels.

Describe the organization and operation of the United States legal system including the justice system and the courts.

Discuss how individual rights are protected in the United States legal system.

Explain why American constitutional democracy has survived for more than 200 years and why it has become a model governmental framework.

Curriculum Standard 3. Students will demonstrate an understanding of the relationship of the United States to other nations and the role of the United States in world affairs.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Explain how the world is divided into different nations with their own governments.

Describe the major ways nations interact with one another including trade; diplomacy; international meetings and exchanges; treaties and agreements; and use of military force.

Explain why it is important for nations to work together to resolve problems.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Explain how the world is organized politically, and discuss that no political organization at the international level has power comparable to that of an individual nation.

Discuss, using historical and contemporary examples, the national and international consequences of interactions between and among nations.

Discuss the reasons for conflicts between and among nations, and describe the role of governmental international organizations in the search for and maintenance of order.

Discuss the nature, importance, and potential impacts on world affairs of political, demographic, environmental, pathogenic, economic, technological, and cultural developments, and identify and examine possible responses to these developments.

Discuss the impact of the American concept of democracy on world affairs.

Curriculum Standard 4. Students will demonstrate an understanding of the meaning, rights, and responsibilities of citizenship as well as the ability to apply their knowledge of the ideals, principles, organization, and operation of American government through the political process and citizen involvement.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Discuss why it is important to participate in community and government affairs.

Discuss what it means to be a citizen of the United States including the rights and responsibilities of citizenship.

Describe basic elements of the voting process including eligibility to vote and alternative methods of casting votes (for example, voice, show of hands, secret ballot).

Name the persons who represent them in Congress and the heads of the executive branch of their local, state, and federal governments.

Explain how they can contact their representatives and other government officials.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Analyze those dispositions or traits of character that lead individuals to become independent members of society and that foster respect for individual worth and human dignity including self-discipline; self-governance; individual responsibility; respect for the rights and decisions of others; concern for the well-being of others; tolerance; and the ability to compromise.

Describe and analyze the ways Americans can effectively participate in civic and political life at the school, community, state, and national levels and discuss how such participation can lead to the attainment of both individual and public goals.

Name the persons who represent them in legislative bodies and the heads of the executive, legislative, and judicial branches of their local, county, state, and federal governments, and explain which level(s) of government they should contact to express their opinions or to get information or help on specific problems and issues.

Demonstrate an understanding of how an individual participates in primary and general elections including registering to vote; identifying the major duties, responsibilities, and qualifications required for a particular position; becoming informed about candidates and issues; declaring or changing party affiliation; and obtaining, marking, and depositing a ballot.

Explain why, in a given situation, people may differ over which ideals and principles are most important (for example, the right of a person to a fair trial and the right of freedom of the press).

Discuss ways misunderstandings and conflicts between members of different groups can be prevented, managed, or resolved in a fair and peaceful manner that respects individual rights and promotes the common good.

Discuss, using historical examples, efforts to more fully realize the fundamental ideals and principles of American constitutional democracy including abolitionism and the universal suffrage and civil rights movements.

Analyze the assertion that constitutional democracy is fragile and that it requires the participation of an attentive, knowledgeable, and competent citizenry.

ECONOMICS
Purpose. Economics is the study of the allocation and utilization of limited resources to meet society's needs and wants, including how goods and services are produced and distributed. Through economics, students examine the relationship between costs and benefits. They develop an understanding of economic concepts; the economic system of the United States; other economic systems; the interactions between and among different types of economies; and patterns of world trade. The goal of economic education is to prepare students to make effective decisions as consumers, producers, savers, and investors, and as citizens.

Curriculum Standard 5. Students will demonstrate the ability to analyze the potential costs and benefits of economic choices in market economies including wants and needs; scarcity; tradeoffs; and the role of supply and demand, incentives, and prices.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Distinguish between economic needs and wants.

Give examples that show how scarcity and choice govern economic decisions.

Explain, by using examples, that since few economic choices are all-or-nothing propositions they usually involve trade-offs.

Explain that individuals and households undertake a variety of activities, including producing, consuming, saving, and investing, in order to satisfy their economic needs and wants.

Explain that making effective economic choices requires a comparison of the cost of a given resource with the benefits gained by its acquisition.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Describe how economic choices made by producers and consumers are based on supply, demand, and access to markets.

Explain how market systems influence the production and distribution of goods and services.

Discuss, using historical and contemporary examples, how individuals, governments, and societies experi​ence and respond to scarcity.

Explain how incentives, worth, usefulness, traditions, and habits influence economic decisions made by individuals, households, businesses, and government.

Analyze how changes in technology, costs, and demand interact in competitive markets to determine or change the price of goods and services.

Curriculum Standard 6. Students will demonstrate the ability to examine the interaction of individuals, households, communities, businesses, and governments in market economies including competition; specialization; productivity; traditional forms of enterprise; and the role of money and financial institutions.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Explain, by using examples, that productivity is measured in terms of output (goods and services) produced per unit of input (productive resources) over some period of time.

Explain, by using examples, the difference between private and public goods and services.

Describe how economic systems depend upon workers with specialized jobs.

Demonstrate the use of barter and money in everyday settings.

Explain how barter and money are used in market economies to facilitate the exchange of resources, goods, and services.


Identify and discuss the roles played by banks, stock and commodity markets, and other financial institutions in market economies.


Describe how supply, demand, and competition affect prices in market economies.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Describe and analyze the role that supply and demand, prices, incentives, and profits play in determining what is produced and distributed in market economies.

Explain, by using examples, how goods and services are produced and distributed in market economies.

Discuss the ways that specialization contributes to and influences the production and exchange of goods and services.

Analyze how technological development, entrepreneurship, and investments in productive resources, including natural resources, capital, and human resources (labor), affect productivity.

Describe the differences among various forms of exchange, including barter and purchase, and various forms of money including currency, checks, and credit.

Describe and analyze how governments create money; how governmental taxation, spending, regulation, and intervention affect the functioning of market economies; and how governments deal with market failures.

Discuss how individuals, as consumers, buy goods and services from firms and, as workers, sell productive resources or lend their savings to other individuals or firms (circular flow).

Compare the advantages and disadvantages of proprietorships, partnerships, and corporations including the raising of capital; levels of liability; tax advantages; profit levels; and risk spreading.

Explain how the economy functions as a whole including the causes and effects of inflation, unemployment, business cycles, fluctuations in interest rates and market prices, and monetary and fiscal policies.

Curriculum Standard 7. Students will demonstrate an understanding of different types of economic systems, their advantages and disadvantages, and how the economic systems used in particular countries may change over time.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Explain, by giving examples, the economic role played by various institutions including households, workers, banks, labor unions, government agencies, small and large businesses, and corporations.

Explain, by using examples, that the strategies employed to satisfy needs and wants vary in different economic systems.

Identify and compare basic economic systems--traditional, command, and market--according to who determines what goods and services are produced, distributed, exchanged, and consumed.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Explain that the scarcity of productive resources--human, capital, technological, and natural--requires the development of economic systems to make decisions about the production and distribution of goods and services.

Compare basic economic systems according to how rules and procedures deal with demand, supply, prices, savings, investments, and capital.

Discuss how wages and prices are determined in traditional, command, and market economies.

Discuss how, in different economic systems, the means of production, distribution, and exchange are related to culture, resources, and technologies.

Describe and discuss the role of government, banks, labor and labor unions, in different economic systems.

Illustrate, by using examples, that today virtually all countries, including the United States, use a mixed-market system having some features of traditional, command, and market economies, and that the mix varies from one country to another.

Analyze and discuss, using historical and contemporary examples, the national and international consequences and opportunities resulting from the transition of a non-market to a market economy.

Curriculum Standard 8. Students will demonstrate an understanding of the patterns and results of international trade including distribution of economic resources; imports and exports; specialization; interdependence; exchange of money; and trade policies.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Explain how international trade links countries around the world and how such trade influences the economic welfare of nations.

Identify the major goods and services produced in New Hampshire and the United States including those goods and services that are exported to other nations.

Identify those goods and services that New Hampshire and the United States import from other nations.

Discuss how the exchange of goods and services around the world has created economic interdependence between and among people in different places.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Compare how traditions and habits influence economic decisions, including trade policies, in different societies.

Discuss, using contemporary examples, how the uneven quantity and quality of productive resources available to nations around the world promotes specialization, creates international trade, and increases total world output.

Explain that extensive international trade requires an organized system for exchanging money between nations.

Analyze how governmental policies influence the level of free or restricted trade in the world marketplace.

Analyze how the distribution of the world's natural resources, political stability, national efforts to encourage or discourage trade, and the flow of investments affect the pattern of international trade.

Curriculum Standard 9. Students will demonstrate the ability and willingness to apply economic concepts in the examination and resolution of problems and issues in educational, occupational, civic, and everyday settings

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Discuss how to use economic knowledge effectively in educational and everyday settings.

Describe, using a specific example such as a school-based yard sale, the application of economic concepts, including scarcity, supply and demand, prices, incentives, and profit, in deciding what items to sell; how much to ask for each item; how to advertise and conduct the sale; and how to evaluate its success.

Explain the relationships among spending, saving, investing, borrowing, and budgeting.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Apply knowledge of economic concepts in evaluating historical issues, policies, and events.

Employ economic concepts to develop a response to a current economic issue.

Analyze, using case studies, the impact of sound economic decision making on the long-term financial success of individuals, enterprises, institutions, and government.

Apply economic knowledge and concepts in identifying and analyzing the requirements for effective participation in the workplace, the marketplace, and civic life.

Discuss, using examples, how economic decisions may impact the environment and how environmental decisions may impact the economy.

Prepare a business plan for a new local enterprise and identify productive resources needed for success (for example, entrepreneurial leadership).

Create a personal financial plan that identifies goals, contains a step-by-step process for reaching those goals, and predicts the future consequences of money-management decisions.

GEOGRAPHY
Purpose. Geography is the study of Earth's surface and the processes that shape it; the relationships between people and the environment; and the connections among people and places. Students of geography seek answers to the following questions: Where is something located? Why is it there? How did it get there? What is the significance of its location? and How is it related to other people, places, and environments? To answer these questions, students need to acquire information from primary and secondary sources including maps and other graphic tools; learn the skills of observation and speculation; analyze, synthesize, and evaluate geographic information; employ statistical analysis; and develop and test geographic generalizations.

Curriculum Standard 10. Students will demonstrate the ability to use maps, mental maps, globes, and other graphic tools and technologies to acquire, process, report, and analyze geographic information.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Identify and use the major graphic elements of maps and globes and describe different types of map scales and map projections.

Locate on a grid system particular geographic features in their neighborhood and community.

Describe the absolute and relative location of their community and places within it.

Locate on a map or globe the continents; major nations; smaller political entities (for example, provinces, states, cities); and major oceans, rivers, and mountain ranges.

Sketch and label maps from memory of New Hampshire, the United States, and North America that show the relative location, size, and shape of important geographic features.

Describe basic spatial units of measurement and use them to calculate area and estimate and calculate distances between locations on a map in miles, kilometers, time, and cost.

Employ coordinates, including latitude and longitude, to construct maps and plot locations.

Employ photographs to classify areas as rural, suburban, and urban, and to identify similarities and differences in land use in those areas.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Compare the purpose, nature, and intended use of maps provided by different sources.

Employ appropriate maps and other data displays, including tables, graphs, charts, and diagrams, to locate and analyze current world events.

Employ maps and other images to identify, analyze, and communicate why various human geographic features are located in particular areas.

Locate, using maps, plans, and schematics, the major components of the infrastructure of their community and region.

Sketch a world map from memory and identify major landforms, water systems, and concentrations of resources.

Curriculum Standard 11. Students will demonstrate an understanding of the physical and human geographic features that define places and regions.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Employ observation, maps, and other tools to identify and compare the physical features of particular places including, soils, landforms, vegetation, wildlife, and climate.

Identify and discuss the human geographic features of neighborhoods and places including population density, economic activities, forms of shelter, and modes of transportation and communication.

Identify and discuss similarities and differences in cultural landscapes found in different places in the world.

Discuss the attachments people have for a particular place and region as well as their sense of belonging in certain places and regions.

Discuss how people define regions in terms of physical and cultural criteria and how they use the concept of regions in their study of Earth.

Identify and compare landform, climate, and natural vegeta​tion regions.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Discuss the impact of different levels of technology on the human and physical geographic features of places and regions.

Explain how industrialization, population, and urbanization define places and regions.

Analyze how language, tradition, and other cultural elements shape peoples' perceptions and opinions about places and regions.

Use maps to demonstrate how place and regional boundaries change.

Curriculum Standard 12. Students will demonstrate an understanding of landform patterns and water systems on Earth's surface; the physical processes that shape these patterns; and the charac​teristics and distribution of ecosystems.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Identify and describe the major landforms and water systems found on Earth's surface.

Describe the roles of water, wind, ice, temperature, and slope in shaping the physical features of Earth's major landforms and discuss how glaciers, wind, and water have shaped the physical landscape of New Hampshire.

Discuss how changing Earth-Sun and Earth-Moon relationships influence seasons, length of day, weather and climate, the water cycle, and tides.

Discuss potential outcomes of the continued movement of Earth's crust or tectonic plates including continental drift, earthquakes, and volcanic activity.

Describe the components of Earth's physical systems--the atmosphere, lithosphere, hydrosphere, and biosphere.

Define a local ecosystem and explain how its components are interrelated.

Describe cycles of succession in a variety of ecosystems (for example, forest, lake, grassland).

Describe the characteristics of various biomes (for example, tropical rain forest, major desert), and discuss the groups of plants and animals associated with these large-scale ecosystems.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Describe how physical characteristics, including climate, soil, ocean currents, and salinity, affect the number, kind, and distribution of plants and animals in an ecosystem.

Evaluate the relationship between the carrying capacity of different ecosystems and optimal land use patterns.

Identify the locations of the world's known fossil fuel reserves and describe the processes that produced these fuels.

Discuss interactions among the atmosphere, lithosphere, hydrosphere, and biosphere.

Curriculum Standard 13. Students will demonstrate an understanding of the impact of human systems on Earth's surface including the characteristics, distribution, and migration of human populations; the nature and complexity of patterns of cultural diffusion; patterns and networks of economic interdependence; processes, patterns, and functions of human settlement; and the forces of cooperation and conflict that shape human geographic divisions.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Describe Earth's human systems including the urban, agricultural, political, economic, communication, and transportation systems.

Discuss the relationship between physical features and the location of human systems including the distribution of population in coastal areas, river valleys, and mountain ranges.

Employ demographic and cultural characteristics, including age, gender, ethnicity, and language, to describe populations.

Describe and compare housing and land use patterns in rural, urban, and suburban areas in the United States and other regions of the world.

Define the major components of culture and write a description of their culture.

Describe the location and boundaries of various economic activi​ties, including agriculture, mining, manufacturing, fishing, forestry, and tourism, and discuss the relative importance of these activities in New Hampshire and the United States.

Identify and explain the importance of the nature and location of transportation and communication networks to economic activity.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Analyze the locations of and interconnections among Earth's human systems.

Discuss the population characteristics of a country or region including such demographic factors as birth and death rates, population growth rate, doubling time, and life expectancy.

Examine and discuss the interrelationships between and among settlement, migration, and population-distribution patterns and landforms, climates, and patterns of vegetation.

Evaluate, take, and defend positions concerning the ways changing population patterns can influence the environment and society.

Describe, by examining the development of major industries in the United States, how geography and the factors of production have contributed to the location of certain types of manufacturing in particular places and regions.

Analyze how various factors, including resources, boundaries, strategic locations, culture, and politics, contribute to cooperation and conflict within and between countries.

Curriculum Standard 14. Students will demonstrate an understanding of the connections between Earth's physical and human systems; the consequences of the interaction between human and physical systems; and changes in the meaning, use, distribution, and importance of resources.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Identify and discuss ways people depend upon, use, and alter the physical environment.

Identify and discuss the relationship between habitat and the increase, decrease, or stability of populations of species of plants and animals.

Identify features of the physical environment in their community and region that first attracted settlers and have supported subsequent development.

Evaluate the effects of weather and climate on agricultural activities, types of housing, fuel consumption, and other activities in their community and state.

Explain how natural hazards and disasters affect the way people live and discuss what types of natural disasters may occur in their community, region, state, nation, and the world.

Explain what a resource is, describe the characteristics of resources, and discuss the use of renewable and non-renewable resources in various parts of the world.

Identify and discuss, using historical and contemporary examples, connections between the location of human systems and natural resources.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Analyze patterns of land use in terms of physical and human geographic features; distances to raw materials; proximity to population centers; and absence of physical barriers.

Identify and evaluate the significance of the major forces of technology that have been used to modify physical systems in the past and in the present including fire; animals; the plow; explosives; steam power; diesel machinery; and electricity.

Compare the ability of various ecosystems to absorb the impacts of human activities.

Discuss how settlement patterns and other land use decisions reflect the perceptions of people both in the past and in the present.

Analyze the relationship between resources and the exploration, colonization, and settlement of different areas of the world.

Identify the location of major resources in the world today and analyze the impact of resource distribution patterns on world trade, standards of living, and international relations.

Discuss how changes in a physical or human system can have regional and worldwide implications (for example, the effect of a volcanic eruption on the world's climate).

Curriculum Standard 15. Students will demonstrate the ability to apply their knowledge of geographic concepts, skills, and technology to interpret the past and the present and to plan for the future.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Identify, using maps, illustrations, photographs, and documents from different time periods, how land use in their community has changed and discuss reasons for these changes.

Describe changes in the ways people have earned their living in New Hampshire from the pre-colonial time to the present and identify and discuss corresponding changes that have occurred in physical and human systems.

Use maps and narratives to place historic and contemporary events in a spatial context.

Discuss the relationships among population growth, technology, and resource use.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Evaluate sites within their community or region in order to identify the best location for a particular activity (for example, school, factory, shopping area, waste treatment plant).

Analyze urban growth patterns around the world over time including changes in the location, conditions, and functions of urban centers.

Describe how knowledge of major ecosystems can facilitate land management and contribute to an understanding of such issues as acid rain, endangered species, and global warming.

Use the concept of sustainable development to analyze how different countries respond to changes in population and the needs of society.

Use geographic criteria to compare developed and developing nations.

Use geographic criteria to analyze daily activities and public policies that affect the world's environment and resources.

Evaluate, using spatial and environmental perspectives, the potential short- and long-term impact of current issues and policies related to population changes and human development; food and agriculture; oceans and coasts; and changes in weather and climate.

HISTORY

Purpose. America is bound together by a democratic vision of liberty, equality, and justice. In order to preserve that vision and bring it into daily practice, all citizens need to understand American history to tell us who we are and who we are becoming; the history of Western civilization to illuminate our democratic political heritage; and world history to comprehend the interactions among the world's nations and people. To be effective, the study of history must focus on broad, significant themes and questions (see page 32) that provide students with context for the acquisition and understanding of facts and other useful information. These themes, together with the proficiency standards identified below, support local curriculum planners in the organization and design of programs of study. They also provide teachers with a means to convey the excitement, complexity, and relevance of the past. Furthermore, the study of history must provide students with training in the use of primary and secondary sources to analyze events, evaluate information, and solve problems; and opportunities for students to cultivate the perspective that comes from the development of a chronological view of the past down to the present day. In sum, historical knowledge and patterns of thought are indispensable to the education of citizens in a participatory democracy.

Curriculum Standard 16. Students will demonstrate the ability to employ historical analysis, interpretation, and comprehension to make reasoned judgments and to gain an understanding, perspective, and appreciation of history and its uses in contemporary situations.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Locate events in time--past, present, and future--by using basic chronological concepts including calendars, elapsed time, and story sequence (beginning, middle, end).

Construct time lines of significant historical events in their community, state, and nation.

Interpret data presented in time lines in order to determine when events took place.

Identify and discuss the main ideas in historical narratives, their purpose, and the point of view from which they were constructed.

Examine historical data related to ideas, events, and people from a given time-frame in order to reconstruct a chronology and identify examples of cause and effect.

Demonstrate an understanding that people, artifacts, and documents represent links to the past and that they are sources of data from which historical accounts are constructed.

Examine historical documents, artifacts, and other materials and classify them as primary or secondary sources of historical data.

Understand the significance of the past to themselves and to society.

Display historical perspective by describing the past through the eyes and experiences of those who were there, as related through their memories, literature, diaries, letters, debates, arts, maps, and artifacts.

Discuss the importance of individuals and groups that have made a difference in history, and the significance of character and actions for both good and ill.

Recognize the difference between fact and conjecture and between evidence and assertion.

Frame useful questions in order to obtain, examine, organize, evaluate, and interpret historical information.

Use basic research skills to investigate and prepare a report on a historical person or event.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Construct and interpret parallel time lines on multiple themes.

Group events by broadly-defined eras in the history of the state, nation, or area under study.

Analyze historical documents, artifacts, and other materials for credibility, relevance, and point of view.

Examine historical materials relating to a particular region, society, or theme; analyze change over time; and make logical inferences concerning cause and effect.

Use historical materials to trace the development of an idea or trend across space or over a prolonged period of time in order to identify and explain patterns of historical continuity and change.

Develop and implement research strategies in order to investigate a given historical topic.

Critically analyze historical materials in order to distinguish between the important and the inconsequential and differentiate among historical facts, opinions, and reasoned judgments.

Perceive past events and issues as they were experienced by the people at the time to avoid viewing, analyzing, and evaluating the past only in terms of the present (present-mindedness).

Explain, using examples from history, that not all problems have clear-cut solutions.

Explain that judgments and generalizations about the past are often tentative and must be used carefully when dealing with present issues.

Utilize knowledge of the past and the processes of historical analysis to carry out historical research; make comparisons; develop and defend generalizations; draw and support conclusions; construct historical explanations, narratives, and accounts; solve problems; and make informed decisions.

Curriculum Standard 17. Students will demonstrate a knowledge of the chronology and significance of the unfolding story of America including the history of their community, New Hampshire, and the United States.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Employ the techniques of historical analysis, interpretation, and comprehension identified in curriculum standard 16 as well as the themes described on page 32 to gain an understanding of local, New Hampshire, and United States history.

Outline the chronology of major events in local, New Hampshire, and United States history from the first arrival of humans to the present.

Describe the migration of large groups of people into and throughout the United States from the first arrival of humans to the present.

Discuss the on-going story of their community, state, and nation in terms of the contributions of countless individuals.

Identify and describe the contributions to the development of the United States and New Hampshire of key women and men involved with the founding of our state and nation; government and politics; business and economics; science and technology; and the arts.

Discuss the reasons why various groups of people came to America; why and how they became Americans; and how they contributed to the development of our country.

Explain the derivations of the name of our state, the names of its counties and major geographic features, and the name of their community.

Discuss the origin, functions, and development of New Hampshire town meetings from the 1seventh century to the present.

Compare a student's day in a New Hampshire school from the 1seventh century to the present.

Describe the history, use, and significance to New Hampshire of the state seal and flag, the Old Man of the Mountain, The Granite State, and Live Free or Die.

Describe the history, use, and significance to America of the Liberty Bell; George Washington as the father of our country; national flag; graphic representations of Liberty and Justice; Uncle Sam; Great Seal; White House; Lincoln Memorial; Statue of Liberty; veterans' memorials; Pledge of Allegiance; National Anthem; and E Pluribus Unum.

Describe the history and significance of Civil Rights Day, Washington's Birthday or Presidents' Day, Patriots' Day, Memorial Day, Independence Day, Labor Day, Columbus Day, Election Day, Veterans' Day, and Thanksgiving.

Explain, using examples, how folklore, literature, and the arts reflect, maintain, and transmit our national and cultural heritage.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Describe the factors that led to the meeting of people from three worlds (The Great Convergence) that followed the arrival of Columbus in 1492 including major cultural changes in 1fifth-century Europe; the status and complexity of pre-Columbian societies in the Americas; and the status and complexity of West African societies in the 1fifth century.

Discuss the immediate impact and long-term consequences of The Great Convergence in terms of the continuing theme--the making of the American people.

Demonstrate an understanding of major topics in the study of the Colonial Era (1565-1776) including characteristics of English colonies in North America; differences among Spanish, Portuguese, French, and English colonies in the Americas; the interaction of Native American, black, and colonial cultures; and the planting and maturing of new societies.

Demonstrate an understanding of major topics in the study of the Revolutionary Era (1763-1787) including the causes of the Revolution; the establishment of government through the Declaration of Independence, the Articles of Confederation, and the Continental Congress; the Revolutionary War; the consequences of the Revolution; and the Northwest Ordinance.

Demonstrate an understanding of major topics in the study of the Building of Our Nation (1783-1820) including the formation of our national government through the creation and ratification of the Constitution and Bill of Rights; conflicting views of Hamilton and Jefferson; origins of the two-party system; impact of the French Revolution; developing ideas of equality, independence, and civic virtue; the emerging role of presidential leadership; the beginnings of judicial review; and the implications of the War of 1812.

Demonstrate an understanding of major topics in the study of the Expanding Nation: The North and South (1803-1860) including geographic and demographic expansion; market expansion; early industrialization (Industrial Revolution); the plantation system; growth of cities; immigrants and their experiences; political change; religious roots of reform movements; and the legacies of the temperance, public education, abolitionist, and women's rights movements.

Demonstrate an understanding of major topics in the study of the Expanding Nation: Westward Movement (1803-1860) including the Louisiana Purchase; Indian policy and treaties; Manifest Destiny; the significance of the War with Mexico; interactions of white and black Americans, Native Americans, Asians, and Mexicans; and the economic, social, and political impact of the West on the growing nation.

Demonstrate an understanding of major topics in the study of the Civil War and Reconstruction (1850-1877) including the slave system in the Old South and its defenders and opponents, North and South; causes of the war; conduct and course of the war; Lincoln's leadership and words; the Emancipation Proclamation and the Thirteenth, Fourteenth, and Fifteenth Amendments; and the accomplishments, limits, and failures of Reconstruction.

Discuss the contributions of New Hampshire to United States history from 1600 through 1877 including the economic development of the colonies; Revolutionary War; creation and ratification of the United States Constitution; Industrial Revolution; abolitionist and other 1ninth century reform movements; creation of the Republican Party; and Civil War.

Discuss the impact on New Hampshire and its communities of major events and developments in United States history from 1600 through 1877 including the settlement of America; creation of the United States; War of 1812; Industrial Revolution; westward migration; expansion of the railroads; and Civil War.

End-of-Grade 12 (Secondary)
In addition to the above, students will be able to:

Demonstrate an understanding of major topics in the study of the Second Industrial Revolution (1865-1920) including technological developments; transformation of the economy in the late-1800s; immigration; role of education; urbanization; changes in work and the work-place; rise of labor unions; modernization of agriculture; Populism; development of the trans-Mississippi West; widespread political corruption; the civil service system; and mass politics.

Demonstrate an understanding of major topics in the study of the Progressive Era (1900-1914) including the social justice movement; reform in the cities and states; Progressivism and national politics; and the impact of World War I on the Progressive Movement.

Demonstrate an understanding of major topics in the study of the Emergence of the United States as a World Power (1890-1920) including the Spanish American War; American expansion in the far East and Latin America; the United States in World War I; effects of the war on the homefront; and America's role in postwar peacemaking.

Demonstrate an understanding of major topics in the study of the 1920s: A Decade of Prosperity and Problems (1920-1930) including economic changes and their ramifications; progress and conflict in the social and cultural scene; domestic politics; and foreign relations.


.12.5. Demonstrate an understanding of major topics in the study of the Depression and the New Deal (1929-1941) including the origins of the Great Depression and its effects on people and society; the major approaches and programs of the New Deal; and the continuing debate over the successes and failures of the New Deal.

Demonstrate an understanding of major topics in the study of World War II and the Cold War (1939-1961) including the causes, conduct, course, and aftermath of World War II; effects of the war on the homefront; the emergence of the United States as a superpower; the origins of the Cold War; and postwar political developments at home and abroad.

Demonstrate an understanding of major topics in the study of the Recent United States (1949-present) including the Civil Rights and women's movements; new immigration policies; foreign policy developments; the Cold War; post-World War II conflicts; technological and economic change; expanding religious diversity and the growth of religious evangelicalism; and the United States in the contemporary world.

Discuss the contributions of New Hampshire to United States history from 1865 through the present including the Second Industrial Revolution; conservation movement; arts and literature; World War I; New Deal; World War II; presidential politics; and Space Program.

Discuss the impact on New Hampshire and its communities of major events and developments in United States history from 1865 through the present including the Second Industrial Revolution; Progressivism; World War I; Great Depression; World War II; advances in technology; changing patterns of energy production and use; changes in the world marketplace; and increases in leisure time and tourism.

Curriculum Standard 18. Students will demonstrate a knowledge of the chronology and significant developments of world history including the study of ancient, medieval, and modern Europe (Western civilization) with particular emphasis on those developments that have shaped the experience of the entire globe over the last 500 years and those ideas, institutions, and cultural legacies that have directly influenced American thought, culture, and politics.

Proficiency Standards
End-of-Grade 6 (Elementary)
Students will be able to:

Employ the techniques of historical analysis, interpretation, and comprehension identified in curriculum standard 16 as well as the themes described on page 32 to gain an understanding of significant developments in world history including Western civilization.

Demonstrate a basic understanding of the origin, development, and distinctive characteristics of major ancient, classical, and agrarian civilizations including the Mesopotamian, Ancient Hebrew, Egyptian, Nubian (Kush), Greek, Roman, Gupta Indian, Han Chinese, Islamic, Byzantine, Olmec, Mayan, Aztec, and Incan Civilizations.

Discuss the connections among civilizations from earliest times as well as the continuing growth in interaction among the world's people including the impact of changes in transportation and communication.

Demonstrate an understanding of major landmarks in the human use of the environment from Paleolithic times to the present including the agricultural transformation at the beginning; the industrial transformation in recent centuries; and the current technological revolution.

Demonstrate a basic understanding of the distinctive characteristics of major contemporary societies and cultures of Africa, the Americas, Asia, Europe, and the Middle East.

End-of-Grade 10 (Secondary)
In addition to the above, students will be able to:

Discuss the political, philosophical, and cultural legacies of ancient Greece and Rome.

Compare the origin, central ideas, institutions, and worldwide influence of major religious and philosophical traditions including Buddhism, Christianity, Confucianism, Hinduism, Islam, and Judaism.

Discuss the contributions of Judaism and Christianity to the development of Western civilization.

Demonstrate an understanding of major developments in Europe during the Middle Ages including nomadic invasions from the Eurasian Steppes; interactions with the Muslim world; Byzantine Empire; Black Death; and feudalism and the evolution of representative government.

Demonstrate an understanding of major developments in Europe during the 1fifth and 1sixth centuries including the Renaissance and the Reformation; the rise of the Ottoman Empire; the origins of capitalism; and exploration and colonization.

Discuss the significance of the English Revolution of the 1seventh century including its political ideas and the development of parliamentary government, at home and in the colonies.

Discuss the evolution of Western culture and ideas during the Enlightenment including the scientific revolution of the 1seventh century and the intellectual revolution of the 1eighth century.

Discuss the causes, results, and influence on the rest of the world of the American and French Revolutions.

Discuss the impact of the Industrial Revolution on the world including its social and economic consequences and its effect on politics and culture.

Discuss the origins, political ideas, and worldwide effects on society, politics, and economics of the European ideologies of the 1ninth and 20th centuries including Conservatism, Liberalism, republicanism, social democracy, Marxism, Communism, Fascism, Nazism, and nationalism.

Discuss the nature and growth of European imperialism in the eighteenth and nineteenth centuries as well as decolonization in the twentieth century including the consequences of both in Europe and their effects in Africa, India, East Asia, the Middle East, and the Americas.

Demonstrate an understanding of the causes and worldwide consequences of World War I, the Russian Revolutions, World War II, the Chinese Revolution, the Cold War, and post-World War II conflicts.

Discuss the significance of major cultural, economic, and political developments in the twentieth century including the development and internationalization of art, music, and literature; the worldwide quest for democracy, political freedom, and human rights; the making of the European community of nations; the growth of international trade; and new approaches to worldwide cooperation and interdependence.

LESSONS, UNITS, AND OTHER ACTIVITIES
Civics and Government Sample

STATE AND LOCAL DECISION-MAKER PROJECT

Contributed by Art Pease, Lebanon
N.H. Social Studies Standards: Civics and Government 4.10.2, 4.10.3

Introduction:

Personal contact will help young people better understand roles and the decision-making process at the local level of government. In the following three situations, students make a personal connection with decision-makers and decision-making at this level and also practice various writing, speaking, and reporting skills. Wayne Miskelly, John Kelley and Barry Wood have developed and taught the project for many years at Lebanon High School.

Objectives:

The student will be able to

• explain how citizens are able to participate in local governmental affairs.

• identify issues dealt with at the local level.

• develop a set of topics on which to base an interview with a local official.

• take notes and write a report based on observations of local decision-makers.

• identify and ask appropriate questions of local decision-makers.

Procedure:

At the beginning of a two-to-four week unit in state and local government, assign one of the following activities as a unit project. The information in each activity is included below but the following general suggestions may be helpful.

· Be sure to have the names, places, and meeting times available for your municipality, perhaps on a handout. The town or city clerk can furnish this information.

· Make sure that speakers are scheduled with you at least one week in advance and limit them to the number of class periods you are willing to give to outside speakers in this unit.

· Contact speakers beforehand to make sure they are fully aware of the nature of the class and to give suggestions for a format for their presentation [i.e., personal background, jobs/roles held, problems/successes] with plenty of time for questions yet prepared with other information if
there are few questions.

· Arrange some class time at the end of the unit for small group and/or whole-class discussion of major insights gained - what have students learned about local decision-makers and decision-making? How does the local situation compare with the textbook version of democracy?

· It is a good idea to let your Department Head and Principal know about this project, as there could be questions from speakers, interviewees and other officials. With the proper background, school officials should be able to give quick and clear answers to any concerns.

· As in all situations dealing with the public, you want to have students put forth their best effort while still allowing them appropriate individual responsibility. More or less structure may be necessary for a successful project - only you know your class and your community.

Projects:

A. INTERVIEW - Interview a decision-maker from the state, county or local level of government and write a two-three page report on what you learned. Include at least the following:

· Name, address, position, how chosen, how long in government

· What is this person's job like (typical day, problems, duties, responsibilities)?

· What kinds of decisions does this person make?

· Explain in some depth two or three decisions this person has had to make recently. Be sure to
explain their role, why it was difficult or easy to make the decision and whether or not you agree
with the decision which was made.

B. MEETING - Attend a meeting of one of the following governmental bodies and write a two-three page report on the meeting:

· Write a short narrative of the meeting. (Attach your notes and an agenda from the meeting).

· Explain two or three major issues or projects discussed. Include the positions of two or three of
the decision-makers on the issue or project. (Were they for it or against it?)

· What were the roles of various people involved? Were there elected and appointed officials,
members of the city/town administration, members of the public present and involved?

· Explain how a citizen could become involved in this meeting.

LOCAL GOVERNMENT BODIES:

BOARD OF SELECTMEN

CITY COUNCIL

PLANNING BOARD

SCHOOL BOARD

ZONING BOARD

C. SPEAKER - Invite a decision-maker to class to speak:

· Introduce the person, explaining briefly the person's role in government.

· Lead the questioning of the speaker. (You must have several questions prepared in advance.)

· Write a one-two page report on the speaker's visit, including major issues discussed and the
questions you prepared and/or asked of the speaker.

THE SPEAKER MUST BE CLEARED IN ADVANCE WITH THE TEACHER AND A DATE FOR THE PRESENTATION MUST BE SCHEDULED WITH THE TEACHER AT LEAST ONE WEEK IN ADVANCE!
For each project, use the following timeline, giving students appropriate due dates

Project topic to teacher

Rough draft of report/Speaker confirmation date-questions DUE

Final Draft of Report DUE

Assessment:

· Unit test - Essay Question: Choose one issue which your interviewee, speaker or meeting dealt with. Explain briefly what the issue is, give the position of the decision-maker on the issue, and explain you position on the issue.

· Unit test - A set of multiple choice or matching questions could be developed based on information presented by speakers who come to the classroom.

· Unit test - Write a set of situations where citizens need to get information or services from governmental agencies and expect students to match or furnish the name of the agencies with the need or request.

· The quality of interview topics, questions prepared for the speaker or meeting notes could be evaluated.

· Students could respond in writing to the following: As a result of your local government project and of our discussions about other's experiences, explain how well you feel that our local government functions. In addition, define and explain one suggestions for improving local government services to its citizens.

Links to State Assessment:

1. After studying the town budget, your class believes that less money should be spent on cemetery care in your town. Which local decision-maker should you contact to express this opinion?

A. A Selectperson

B. A Zoning Board member

C. A Cemetery worker

D. A School Board member

2. A major duty of the Planning Board in a N.H. town is to

A. Plan for the careful spending of town funds.

B. Encourage orderly growth within the town.

C. Make sure that no polluting company comes to town.

D. Decide if you may change your garage to a small store.

Extending the Lesson:

· If you are within field trip distance of Concord, you could apply the meeting activity above to a visit to a session of the Legislature and/or to a Legislative committee meeting. This would take careful planning but could be very valuable for some classes.

· This concept could also be applied to the justice system in New Hampshire. Visits to District Court by individual students or a class are easily arranged and can often be combined with a pre and/or post visit by the judge, prosecutor or defense attorney.

· C-SPAN could also be utilized if committee hearings are being held while you are studying the federal government. It’s not MTV, but, as Churchill said, democracy is the worst form of government, except for all the others, and seeing it in action should be required of all citizens.

Geography Sample

LOCATING THE “FIRST FLEET” COLONY
Contributed by Robert Woolner, Hopkinton

seventh Grade Geography

N. H. Social Studies Standards: Geography 10,11,13,14,15; History 16, 18

Introduction:

This lesson is derived from a lesson created by Debbie Robertson, Oakwood Middle School in College Station, Texas, and presented to the New Hampshire Geographic Alliance by Mary Alyce Knightly, a teacher at Kensington Elementary School, Kensington, NH. This version asks students to participate in and learn from a hands-on, field-tested classroom project that calls upon student creativity, that at the same time introduces historical information of the colonization of Australia by Great Britain. I have used this for several years, and believe that the students had a great time, while learning about social conditions and problems of 1eighth century Europe, and about Australian colonization. It works well with subsequent lessons on location of other cities around the world, or with a unit specifically about Australia.

Objectives:

Students will use a map and accompanying written material to acquire geographic information

Students will use other graphic tools and technologies of the their choice to prepare their written report forms.

Individual students will perform specific tasks that will enhance their group presentation.

Groups will present their consensus reasoned judgments.

Students will demonstrate an understanding of the process, patterns and functions of human settlement.

Materials:

Handout of “First Fleet Voyage- Locating a Colony” Description

Handout of “First Fleet Voyage” Data Forms

Handout of map

Blank paper for flag

Pencils

Markers, crayons, etc.

Atlas, or map of British Isles from text or notes

Procedure:

Begin by dividing students into small groups, 4-5 students. Assign Tasks: Reader, First mate (note-taker), Flag maker, Captain (responsible for making encouraging remarks to all participants), Cartographer (if there is a fifth member of the group).

Pass out handout describing the First Fleet Voyage “Locating a Colony”, one for each group. Ask the Reader to quietly read, using “12-inch voice,” the description to all members of the group.

Pass out handout of First Fleet Voyage Data Form. Have secretary record crew names.

Tell students:

“While each of you has a role to fulfill in this class, you are also now members of the First Fleet, sent to the other side of the world, about as far from where you started, as you can get. You have left behind friends, homes, and probably families. It is not likely that you will ever see them again. Some of you may have chosen to be a part of this voyage, but most of you have been told you must be a part of it. (Not unlike this class, in a matter of speaking…)

“You must select a site for your first settlement, on this uncharted, unexplored, unknown land, far from home. What things would you look for, when selecting your site? What would your colony need for survival? Different members of your group may have different ideas concerning sites for settlement. Listen to each other. Consider their ideas, and consider their reasons.

“Mark the spot on the map that is your selection for a settlement. Mark the settlement site with a small star, with a circle surrounding the star. Also, select a “next best site for settlement”. Mark this “next best site” with a small number “2” with a circle around it. Finally, select a “worst possible site for settlement”. Mark this “worst site” with a small “un-happy face”. Pay attention to the scale of miles on the map. Pay attention to other symbols on the map. Your future will depend on careful site selection.

“Also, complete the Data Form, brainstorming all answers. Be creative. Be clever. Create a flag design that best represents your new colony.

“Have fun.”

Pass out the sketched map.

Walk around the room, constantly monitoring student work. I have a cassette tape that I have recorded that contains copies of songs with an “ocean going” theme. (“Sloop John B.”, “Slow Boat to China”, “Row, Row, Row Your Boat”, etc. that I play on a portable player during the group work portion of this project. Some Irish songs, notably “Fields of Athenry” and “Flight of Earls” are included, as well.)

Keep an eye on the clock. Leave time for room clean-up, retrieval of crayons, markers etc.

Assessment:

Has each member of the group performed their individual task?

Has the Reader read quietly?

Has the Captain been encouraging?

Has the “First Mate” filled out the data form?

Has the Flag Maker drawn, painted, sewn or somehow constructed a flag?

Has the Cartographer made appropriate notations on the map?

Overall, have the students worked together? (Number one concern…)

Has the group completed the data form?

Has the group supplied “appropriate” responses on the data form?

Has the group selected 3 sites on the map?

Has the group supplied at least 4 reasonable justifications for each site choice?

Has the group collectively contributed to the creative aspects of the project (as opposed to 1 person working, all others sitting back passively…)

Extending the Lesson:

Have an overhead transparency copy of the map prepared. (I had five classes, and so I had five extra blank transparencies that I taped one-at-a-time over the map transparency.) Ask each group to present their decisions to the rest of the class, while marking their selected site(s) on the overhead. Each group should emphasize their reasons for selection. “Audience participation” should be limited to questions during this phase, as each group will have the same opportunity to present their selections, when it is their turn.

Students can be given either a short, or an extended first-person writing assignment based on this lesson. Students can take the “identity” of a “passenger” of the First Fleet, sent to New South Wales in 1788. What did that person think about, as the ship was pulling away from harbor in the British Isles? What did that person think about, as the ship crossed oceans, entered doldrums (areas with little or no wind), and endured fierce storms while at sea? What did that person think about, as the “passengers” landed on a new, uncharted continent, filled with odd-looking and unknown plants and animals? (What is poisonous, what is not? Which are dangerous?)

Examine locations of other cities of Australia. Are they located on major rivers? Bays? Research the original settlements for their reasons.

Examine cultural topics associated with Australia. Compare and contrast with British Isles culture.

Examine the locations of other cities around the world. Are they located on major rivers? Bays?

Use “SimCity” terrain editor function to edit a map similar to the “sketched map” of Botany Bay. Save it, and copy it to student computers. Students then build a city using regular “SimCity” building techniques. (The time-frame is way off, and the scale probably will be, but the kids won’t mind.) The goal should be successful utilization of terrain, and thoughtful placement of city services.

Use the internet, search for “First Fleet”, combine search terms with Australia, or Sydney, Australia. One particularly good site (as of August, 1997) is http//www.gsat.edu.au/~markw/firstfleet/FirstFleetHomePage.htm which contains a database of information, downloadable and convertible to MS-Works use. Many other suitable links are found at this site, as well.
First Fleet Voyage Data Form

Captain (encourager)__________________________

First mate (note-taker)_________________________

Reader ______________________________________

Flag maker __________________________________

Cartographer _________________________________

Name of ship__

(Be creative)

Motto of Voyage ___

(Be creative)

Reason for leaving British Isles

(Be appropriately creative)

Captain__

First mate __

Reader __

__

Flag Maker__

__

Cartographer___

British Isles “port of departure” __

(Select a real seaport in the British Isles)

First Fleet Voyage Data Form (page 2)

Date of Departure_______________________Season___

(Read the story carefully)

(Summer, fall, winter, spring)

Date of Arrival__________________________Season__

(Read the story carefully)

(Summer, fall, winter, spring)

Best Site
4 Reasons:
__

Next-Best Site
4 Reasons:

__

Worst Site Imaginable
4 Reasons:
__

Reasons for Flag Design, Colors, etc.

__

__

__

__
[insert “First Fleet Map” from page. 48 of the K-12 Social Studies Addendum]

First Fleet Voyage Project

Locating a Colony

You are one of approximately 1,500 colonists being sent to New South Wales (now Australia) as part of the “First Fleet.” 750 of you are criminals, convicted of “crimes” in Great Britain. Some convict passengers have been forced to work as “readers”, or “cartographers” or “flag makers”. You left Great Britain 40 weeks ago on May 13th, 1787. You have experienced many hardships: a stormy passage, half rations, sickness, cold damp weather above decks, and hot foul air below decks. 30 of your fellow “colonists” to New South Wales, including 5 children, have died during the voyage, and have been buried at sea.

You are now anchored at an uncertain place, off the coast of a strange new land, which your Captain believes to be Botany Bay, in New South Wales. Captain James Cook and Joseph Banks last visited this place 18 years earlier on their small ship “Endeavour”, and no European has been to this unknown continent since. Everything seems strange…the plants and animals are different… the landforms unusual…the native people do not want to be approached… even the stars at night are different. No constellation is recognizable.

Seas are rough. Stored food and water are almost gone. A landing party has returned with a rapidly sketched map. (The landing party returned quickly, after spotting “armed natives”, who fled when approached…) You are part of a small group that must decide at once where the First Settlement will be located.

The settlement must be located so that “colonists” cannot escape (not that they would have anywhere to go…). Fresh water is important. Other resources are important. The farmers with you say they must have fertile, workable land. The merchants want to settle along deep water. The officer in charge of the landing party wants the settlement to be easily defended from the “armed natives.” Everyone has an opinion.

You are to select a site on the attached map that you feel is best suited for a colony. Your site should satisfy the different groups aboard the ships of the “First Fleet.”

 When you have selected your site, mark it on the map with a small star, with a circle around it. Also, select a “next best site,” and mark it with a small number 2, with a circle around it. Finally, select a “worst site imaginable.” Mark it with the universal symbol for “worst site imaginable,” which is a small “unhappy face.” List your reasons (four each) for your selections on the “First Fleet Data Form.” Complete the rest of the data form. Don’t forget to design and sketch a flag.

Good Luck, and G’Day, Mate!

Economics Sample

PRODUCTION OF POCKET PROTECTORS

Contributed by Ron Adams, Wolfeboro

N. H. Social Studies Standards: Economics 5.10.5, 6.10.2, 6.10.3, 6.10.4, 9.10.4, 9.10.6

Introduction:

This activity could be part of a lesson on:

· how businesses organize to produce goods and services

· understanding the role of labor (division of labor and specialization) in production

· understanding productivity and/or the law of diminishing returns

Objectives:

· identify the four factors of production

· explain the terms productivity and law of diminishing returns

· analyze the effectiveness of the entrepreneur in setting up the production

Materials:

 8-1/2 X 11 scrap paper, 1 ruler, 1 scissor, 1 stapler & extra staples, 1 marker

Procedure:

Select a student to head up the Pocket Protector Company.

The pocket protectors are made by cutting 8-1/2 X 11 paper (you can use scrap paper) into quarters - taking each quarter piece, folding it into thirds, and folding over the bottom - stapling it so that it is closed on three sides and open on one side - writing company name or logo on the front.

Production trials:

1. Have the student heading the Pocket Protector Co. make as many pocket protectors as he/she can in two minutes . (1 worker)

2. Have the head of the P.P. Co. hire two student workers whom he/she supervises in making protectors for two minutes. (2 workers)

3. Have the head of the P.P. Co. hire two additional workers whom he/she supervises making protectors for two minutes. (4 workers)

4. Have the head of the P.P. Co. hire two more workers whom he/she supervises making protectors for two minutes. (6 workers)

5. Have the head of the P.P. Co. hire two more workers whom he/she supervises making protectors for two minutes. (8 workers)

Time each production trial! The time is flexible - it can be limited to 1 minute or 1-1/2 minutes. After each production trial, record the number of pocket protectors made correctly and the number of workers.

Note: The student heading the Pocket Protector Co. is responsible for organizing workers and overseeing production. With a larger class you could run 2-3 different companies. Because a company’s resources are limited, don't give the students more than 1 marker, 1 scissor, and 1 stapler. Usually productivity increases with the first additions of workers and division of

labor/specialization, but then law of diminishing returns takes over at some point with surplus

labor.

Assessment:

Students working individually, in pairs, or as a company would prepare a Production Evaluation Report and/or an Entrepreneur Evaluation Report. The Production Evaluation Report should address the following questions:

· What resources were needed for production and what factor of production was each resource?

· What was the productivity in each production trial (1-5)?

· What happened to productivity in each production trial and why did this happen?

· How did division of labor and specialization affect productivity?

The Entrepreneur Evaluation Report should address the following questions:

· How did the addition of workers affect/change the job of the person heading the company?

· What did the head of the company do that had a positive effect on the company?

· What else could the entrepreneur do to increase productivity?

Linking to the State Assessment:

In general, which of the following actions by a company should have the least effect on productivity:

a. purchasing more power tools for workers to use in production

b. providing special training classes for all workers on the production line

c. hiring more manual laborers to work on the production line

d. reviewing the division of labor and eliminating overlapping jobs and unneeded workers

The idea that, in production, adding more resources may only result in increased costs and decreased productivity is:

a. decreasing capital

b. increasing supply

c. increasing demand

d. diminishing returns

All of the following could be examples for the law of diminishing returns except:

a. staying up 36 hours straight studying to get a good grade on the test

b. everyone in the class talking at the same time during a discussion about where to go on the class trip

c. sending the whole school to eat at the same time in order to shorten the lunch period

d. having the whole school attend the pep rally

Which of the following is the best example of the division of labor:

a. workers on an assembly line

b. students in a classroom

c. clerks at a department store

d. automobile salespeople

How much one worker can produce in a given amount of time is called:

 a. specialization b. wealth c. productivity d. supply

Extending the Lesson:

Have students identify a new good (product) and set up a company to produce the product. Students would present a report outlining what would be needed for production and how it would be organized.

Students could research specific contributions by entrepreneurs that have changed/improved production.

Students could prepare a report outlining the rationale for a business to adopt stricter quality controls or loosen quality controls.

Students could debate the pros and cons of automating production.

Students could research what is happening to productivity in a particular industry or what is happening overall to productivity .

History Sample

TRUTH AND LEGEND IN THE AMERICAN WEST

Contributed by Marcia Spencer, Sunapee

N.H. Social Studies Standards:

History 16.10.3, 16.10.4, 16.10.5, 16.10.6, 16.10.7, 16.10.12, 17.10.7

Introduction:

The story of westward expansion is filled with legends and stereotypes. From the legends and stereotypes come questions for student investigation.

· Were the cowboys really independent, gunslinging American heroes?

· What truths were behind the confrontations between the U. S. Cavalry and the Native Americans?

· What were the roles of women in the West? Were they like Annie Oakley? Were they like pioneer mothers, devoted only to their children? What else were they?

· Were the mineral resources of the West exploited by grizzled miners accompanied only by their burros who panned their way to wealth? How much did corporations and government monetary policies influence prospects for independent success?

· Was life for the farmer in the West the fulfillment of the American dream?

The following lesson plan follows introductory presentations on the West, which may include clips from such movies as The Magnificent Seven.

Objectives:

· To analyze truth and legend in the American West.

· To assess the lives of cowboys, Native Americans, western women, miners, or farmers.

· To read materials about one of these research topics in groups.

· To write a report about the research topic explaining the truth and legend of that particular western group.

· To evaluate truth and legend relating to the research topic in an oral report.

· To construct a poster or computer presentation to accompany the oral report.

Procedure:

1. Divide the class into groups of four, comprised of a group leader, who will keep the group on task; a recorder, who will coordinate the writing of the report; a researcher, who will find and assign research materials to group members and coordinate information; and an artist or

computer technician who will coordinate the construction of the poster or computer presentation. [If students have access to and training in computer presentations, Microsoft PowerPoint is one program which may be appropriate.]

2. Each student group will select cowboys, miners, Native Americans, western women, or farmers for investigation.

3. Each group will produce a three-page typed report (600-750 words), which will include internal citations and a formal bibliography listing six or more sources (one encyclopedia only; other sources should include a combination of online sources and articles or books). They will also make an oral presentation to the class, accompanied by a poster with eight or ten pictures illustrating the truth and legend about their topic. Alternatively, they may construct an accompanying computer presentation.

4. The outline for student reports is as follows:

· Explain what LEGENDS surround your topic. (Example: If your topic is the American cowboy, you might discuss the cowboy as an independent, romantic figure, as seen in portions of The Magnificent Seven).

· Explain what the TRUTH was. (Questions for investigation relating to the cowboys: What was the role of the cowboy during a cattle drive? How independent was he? How much of a gunslinger? [Check statistics on cattletown homicides in Robert R. Dykstra, The Cattle Towns (New York: Atheneum, 1970)]. How much of a hero?.

· Focus on ONE CHARACTER who is representative of the group you are examining. (Example: for Native Americans, Red Cloud, Sitting Bull, or Chief Joseph). Outline the events of this person's life. Show how these events illustrate the truth or the legend (or perhaps both) of the American West.

· Your pictures should illustrate the truth, the legend, and your character's life. They should be fairly evenly distributed among the three topics.

5. Allow two or three class periods for student research, writing, and preparation for the presentations. One or more additional class periods should be allowed for the presentations themselves.

6. Once the presentations are finished, discuss truth and legend in the American West. How reliable is the information about the West? What role does the historic West play in our images of America today?

Materials and Resources:

Resource materials on the American West; poster board, markers, pictures, construction paper, or computer access/programs for reports.

Assessment:

Student group reports, oral and written; student posters or computer illustrations; student answers to discussion questions. [Evaluation criteria may include not only instructor assessment but student

self-evaluation of group cooperation and products. Standards for the reports/posters may include the following considerations: Were the questions addressed thoroughly? Were the sources cited appropriately? Was the report well-written? Were the bibliography choices thoughtful? Did the

pictures provide a well-balanced view? Were they carefully selected to make

the point and to support the information in the report?]

Linking to the State Assessment:

On a unit exam about the American West, the following open response question might be included:

"Some Americans see expansion westward as the fulfillment of the American dream, filled with heroes and heroines who conquered enormous challenges and who remain as figures larger than life. To what extent is that vision accurate?"

The accompanying four-point scoring guide (e.g., rubric) is as follows:

· 4 points. The answer would include a well-balanced and thorough treatment supported by specific examples. Truth, legend, and a representative figure from one or more groups should be described and analyzed. The student should go beyond the historical answer to assess perceptions of the American hero/heroine and the American dream, yesterday and today.

· 3 points. The answer would include a thorough treatment with some specific examples. Truth, legend, and a representative figure from at least one group should be described. Discussion of the American hero/heroine and the American dream may be cursory.

· 2 points. The answer would provide a general overview of truth and legend without reference to a specific figure and few examples. Discussion of the American hero/heroine and the American dream may be omitted.

· 1 point. The answer would be general in tone, with no examples provided.

Extending the Unit:

Students might present a panel discussion, with members from each of the groups in the historic West analyzing their experiences and the question of whether American expansion was a "good" or a "bad" thing. Additional roles might be assigned to students who could speak as environmentalists for the flora or fauna. Specific species should be determined by student research.

Sample Integrating Social Studies With Other Areas

YOU OWN A COMPANY…

Contributed by Audrey Rogers, Nashua

Rationale:

Interdisciplinary education has many benefits. At the secondary level students involved in integrated learning clearly recognize the connection between content areas. As a result students tend to see the relevance of all courses in their learning. The reinforcement of concepts in different content areas usually means achieving greater student interest. Also, mirroring life better than compartmentalized learning, interdisciplinary study allows for broader coverage of concepts and collaboration between teachers provides an excellent model of cooperation for students to witness. However, as educators we realize how difficult it is to find time to coordinate an integrated lesson. Also, the integrated concept does not necessarily fit into all teachers’ curricula at the same time (or at all). The following activities are offered for those teachers interested in connecting several content areas together with strong ties to the NH Standards and Proficiencies. Lastly, these lessons are not static, rather they are meant to be adjusted to meet the individual needs of the teachers and students engaged in the lesson. We encourage educators to modify, simplify or change in any way the lessons provided.

Objectives:

Students will:

· learn how to access and manipulate current technologies such as the Internet

· analyze potential costs and benefits of doing business on the international market

· examine their role as global citizens

· develop their map-making skills

· expand their writing skills

· learn how to work cooperatively with classmates as well as peers from other classes

· improve their presentation skills

N.H. Social Studies Standards:

Economics 5.10.1, 5.10.5, 6.10.8, 8.10.3

Geography 10.10.2
N.H. Language Arts Standards:

Standard 2: Students will demonstrate the interest and ability to write for a variety of purposes and audiences.

Proficiency 10.2: Use a variety of techniques to generate, draft, revise, edit, and publish texts.

Proficiency 10.8: Edit to adjust their writing for a particular audience and to polish the text so that a reader can better understand the intended meaning.

Proficiency 10.9: Write effectively for public audiences.

Standard 7: Students will demonstrate competence in applying the interactive language processes of reading, writing, speaking, listening, and viewing to succeed in educational, occupational, civic, social, and everyday settings.

Proficiency 10.10 Transfer learning from one context to another by finding and communicating similarities, new uses for existing products, and practical applications of ideas or theories.

N.H. Math Standards:

Standard 1a: Students will use problem-solving strategies to investigate and understand increasingly complex mathematical content.

Proficiency 7-12: Determine, collect and organize the relevant data needed to solve real-world problems.

Standard 2b: Students will recognize, develop, and explore mathematical connections.

Proficiency 7-12: Explain in oral or written form how mathematics connects to other disciplines, to daily life, careers, and society.

Proficiency 7-12: Recognize that many real world applications require an understanding of the use of mathematical concepts (for example: personal finance, running a business, building a house, following a recipe, or sending a rocket to the moon).

Proficiency end-of-grade-10: Explain in oral or written form how mathematics connects to other areas (for example; geometry in art and architecture, data analysis in social studies and exponential growth in finance).

Standard 5a: Students will use data analysis, statistics and probability to analyze given situations and the outcomes of experiments.

Proficiency 7-12 Use graphics technology to analyze real world data

Proficiency 7-12 Make decisions based on interpretation of data

Introduction:

This lesson originates in an economics class, but includes geography, language arts, math, and world languages. The purpose of the lesson is for students to learn how to utilize current technology and to analyze the possible costs and benefits of doing business on the international market. By engaging in Internet use, students are introduced to their role as world citizens. Furthermore, students will better understand the implications and potentialities of existing and emerging technologies of the 2first century. Students are asked to not only research information, but also must evaluate their conclusions. This is not an introductory lesson. It best meets the standards if it follows units on international trade and market economies.

Resources:

Access to the Internet

Procedure:

Students should have background knowledge in American enterprise, cost, supply and demand and profit. If a foundation of these terms does not exist, the teacher may spend some time before the interdisciplinary activity begins providing the knowledge.

In groups of 3-4, students will create their own fictional company. Students will choose between proprietorship, partnership and corporation outlining the advantages and disadvantages of their choice (risk, capital, taxes etc.) This can be either an in-depth or superficial activity. For example, the educator may ask each group to determine all or some of the following: a product, company name, logo, advertising scheme, price structure, budget, and market analysis. At the minimum each group needs a company name to identify them and a product to sell. To ensure individual accountability of group members, the teacher may assign roles to the group members. For example, there should be a facilitator or leader who will take charge of the group and keep everyone on task. Also, there should be a recorder who writes down the team’s information as it is collected. Another role is summarizer or someone who sums up the group’s work in order to present the information to the class. If four people are in the group, then one team member could be the geographer or that person responsible to researching the information needed for the map-making part of the lesson.

The next step is to hook the class up to the Internet. It is helpful, but not necessary that students have experience “surfing the web”. Using the Internet their assignment is to locate an international company and analyze the costs of doing business with them, i.e. shipping them a package, supplying products, and tariffs on their imports. Advise students that they may go to any number of search engines such as Altavista or Webcrawler to find an international company. For example, they may plug in “Chamber of Commerce” or “international business” as the key words. Tell them to find a company that complements their own fictional company. They should also consider the potential reception the country would have of their fictional product.

Once they have located a suitable company, each team should write down the web address, name and address of the international business that they found along with a contact person and description of the company. Be sure students make an adequate search of the Internet before choosing a company. Using their geography skills, each team should then create a map of the region of the world that they may be doing business in. This should be as detailed as possible and include the city where the international business is located. Also, each team needs to compose a letter to the company explaining that this is a class project and asking for more information on their product. This part of the lesson may be expanded to include an analysis of the human and physical region where the international company is located.

Tell students their goal in the simulation is to get other companies like the one they found to purchase large amounts of their product. An important part of the cost of the product is shipping. Thus, a collaborating math class then needs to research the cost of sending a five pound package to each teams’ international company. The math students should research the prices of UPS, USPS and Federal Express. Given a mock budget by each economic team, math students need to compute how much material each company may send within its financial constraints. The results should be submitted to the teams in graph form so that the economics teams can quickly and easily evaluate the most cost effective deal. Math students may make recommendations to the fictional companies.

A collaborating English class has the task of peer editing the letters each team is sending to the international company. The English students should instruct the economic students on such things as: proper format, grammar, and spelling. English students should also comment on the content of the letters, the flow and clarity of ideas. These letters should be mailed to the international companies. As an option, a team may collaborate with a foreign language class in order to translate the letter into the native language of the international company. For a company in France or Germany to receive a letter of inquiry in their own language makes a positive impression and may facilitate a response.

As a culminating activity, each team in the economics class should make a presentation describing all the parts of its fictional company, its international counterpart utilizing the map created by the group and business decisions regarding shipping the product. Teachers may want to give extra credit to those groups who get a response by overseas companies.

Assessment:

Economic students are evaluated on the quality and thoroughness of their business decisions in creating a fictional company and product. Were their budgets realistic? Did they take into account the estimated weight of their product in the shipping budget? Did they consider international consequences of trading with the company they found on the Internet? Also, students are graded on the quality of their presentation to the class. Was their report organized? What was the accuracy and quality of their visual aid (map)?

English students are graded on the quality and thoroughness of their peer editing abilities. Did they make all of the necessary grammatical corrections? Did they provide accurate information in terms of formatting the letter and the flow of ideas between paragraphs?

Math students are assessed on the quality of the graphs they produce for each fictional company. Were they accurate and easy to read? Were the math students’ recommendations valid?

Linking to the State Assessment:

The following are sample multiple choice economics questions from the 1996 tenth -grade assessment:

5. The main features of a capitalistic economic system are

A. powerful labor unions and fixed prices.

B. private ownership and the profit motive.

C. export quotas and state ownership of basic industries.

D. central planning by the government and full employment.

8. The main purpose of imposing tariffs on imports is primarily to

A. protect domestic producers.

B. increase foreign competition.

C. expand trade with other countries.

D. lower the price of imports.

17. If the law of supply and demand works, a merchant will obtain the

highest price for goods and services when

A. both supply and demand are great.

B. both supply and demand are low.

C. supply is great and demand is low.

D. supply is low and demand is great.

Read the following statement and answer question #29.

"The center of the world economy is shifting from the Atlantic Basin to

the Pacific Basin."

29. The most likely cause of the economic trend referred to in the

statement above is the

A. creation of the European Common Market.

B. development of industries and markets in southeast Asian countries.

C. substantial population growth in North and South American countries.

D. improvement of water transportation and shipping systems.

Extending the Lesson:

The teacher may want to invite a representative from UPS into the classroom. UPS has a video on their shipping system and the guest speaker can bring tracking numbers of packages so students can track the route of a package from the United States to another country. The class would need access to the Internet in order to plug in the tracking numbers. The guest speaker could also answer questions about shipping, as well as occupational questions regarding the industry as a whole.

MORE SAMPLE ACTIVITIES

Civics and Government

Letter to Legislator. In class, brainstorm possible issues on which the state legislature could act. Select one issue from the brainstormed list and research as a class. Write a draft letter that explains the issue and what you want the legislator to do about it. Put your draft into letter form and address it to your state representative(s). Complete an error-free copy in the computer lab, address the envelope, and send. Hand in a signed copy to the teacher. [N.H. Standard: Civics and Government 4.10.3 -- courtesy of Art Pease, Lebanon]

Short Story. Write a 300-500 word short story about a real or fictionalized place where there is no government. The story will tell about life in this place, emphasizing your ideas about what life would be like with no government at all. The story should include a setting, characters, some conflict or disagreement, and several events. Process: Write an outline on the setting, characters, some conflict/disagreement, and several events. Have a fellow student read your outline and make comments. Write a draft. Have a student and teacher edit your story emphasizing how to improve grammar, content, and style. Do a final draft. [N.H. Standard: Civics and Government 1.10.1 -- courtesy of Art Pease, Lebanon]

Get That Search Warrant - A Simulation. Ask a judge, police officer, and attorney to conduct a simulation of obtaining a search warrant. Ask them to provide classroom copies of an actual affidavit. (BE SURE that all names and identifying details have been removed to protect privacy, and that the case has been completely resolved through the justice system.) About ten minutes into the role-playing, when the officer goes to the judge to obtain a search warrant, have students ask questions or make comments. An attorney might discuss his/her role in such a situation and how s/he would address the warrant at the trial and at the appeal stage. Then pass out the warrant and complaint forms. Ask the guests to complete the story of the case and explain the final disposition of the matter. Have students write on the topic: Search Warrant Process -- Adequate Protection or Trampled Rights? [N.H. Standards: Civics and Government 2.6.8, 2.10.11, 2.10.12 -- courtesy of Art Pease, Lebanon]

Newspaper Article Review. Collect three news articles on local or New Hampshire government. (At least one local and one state.) Cut and paste on 8 ½ x 11 paper. Write the name of the paper, date, and page(s) at the bottom. Write a report on two of the articles, including: the main idea of each, one question you or someone you might ask about each, the branch of government involved, and your opinion about one of the people or issues in each. Give an oral report on the third article. Interview an adult about one of the articles: ask the person to read it, ask the person at least two questions about the article, and write the questions and a summary of the person’s answers. Suggest a solution to a problem you identify in one of the articles: explain what the problem is, explain how you think it might be resolved, explain one advantage and one disadvantage of your plan. Keep all work in a folder for grading. [N.H. Standards: Civics and Government 4.10.2, 4.10.3-- courtesy of Art Pease, Lebanon]

Economics

Consumer Unit on Buying. Identify and research an item costing more than $100 to purchase. Consider possible alternatives to buying (wait, borrow, rent), and then consider which version of the product to buy and where to buy it by researching and evaluating sources of information about the product, evaluating sellers, developing preferred criteria for the product, and identifying and analyzing factors that influence price. Research alternatives for paying for the purchase by analyzing and evaluating different ways of paying or of using credit. Identify and analyze consumer protections and guarantees. Analyze all the data and then decide whether or not to buy the product, where, how, and why. [N.H. Standards: Economics 5.10.1, 5.10.4, 5.10.5, 6.10.5, 9.10.3, 9.10.4 --courtesy of Ron Adams, Wolfeboro]

Develop a Business – (A) What is an Entrepreneur? Explain what an entrepreneur is and does. Research an entrepreneur and the business founded. What made that person and business successful? Working in groups, make a plan for your own company. Identify and describe a new or improved good or service that your company can produce. Name your company and product.

(B) What Are the Factors of Production? Identify the factors of production (capital, labor/human, natural resource/land, entrepreneurship). Using common goods and services (e.g., shoes, films, lettuce, hamburger, medical care, etc.), identify factors of production needed for each. Develop a list of everything you would need to produce your product and tell what factor of production each is.

(C) Types of Business Organizations: what are the advantages of each? Identify types of business organizations (single proprietorship, partnership, corporation). Develop a chart explaining the advantages and disadvantages of each. (e.g., ease of formation, ability to raise money, ease of decision-making, life of company, liability of owners, control of company). Develop a map locating businesses in your area and showing the types of business organizations. Describe how your company would be organized and justify why this is most advantageous for your company.

(D) What is included in A Job Description? Hiring Employees: Identify and evaluate different ways employees can be compensated (e.g., wages, piece work, salary, commission, tips, bonuses, overtime, non-monetary benefits). Develop a job description for a position in your company (title, duties, hours, salary, benefits, qualifications, qualities you are looking for in an applicant, and questions to ask candidates). Prepare a personal resume. Interview other classmates for employment.

(E) How Do Workers Organize? Labor negotiations. Explain what labor unions are and evaluate arguments for and against labor unions. Explain collective bargaining and methods/techniques that management and labor use in collective bargaining. Using one of the companies developed in class, simulate collective bargaining with one group representing management and one representing labor: identify position being negotiated, develop compensation and grievance-resolution proposals, make 2-3 counter proposals if necessary. If agreement is not reached, engage a third-party mediator.
(F) What Is Involved in Production? For the company you are planning, develop a production
 plan identifying variable expenses and fixed expenses. Identify: tools, equipment, machines, location, numbers and costs of workers, all resources needed and their costs, cost per piece to produce product, selling price of product, ways to lower production costs or to increase productivity.

(G) How Are Products Marketed? Research how marketing has changed in the twentieth century (1900, 1926, 1960, 1998). Develop a logo and jingle/slogan for your company or product and evaluate its effectiveness. Identify how you will market your product, including packaging, services offered, price, place sold, and promotion. Identify advertising techniques and strategies. Produce an advertisement for your product. [N.H. Standards: Economics 6.10.3, 6.10.4, 9.10.4 -- courtesy of Ron Adams, Wolfeboro]

Economics, Geography

Industry Comes to your Town, N.H. What industries, if any, would be feasible within the environment and economy of your community? Choose one of the proposed industries to investigate as a class. As a class, divide into four groups. Group 1- Evaluate the impact of the new industry on the community, including environmental regulations and hazards. Group 2 - Evaluate how far the new industry would be from sources of raw materials and large markets. Where are similar companies located? Why? Group 3 - Explore the state, national, and global economy to evaluate if the industry’s product would be in demand. Is this industry likely to grow in the future? Group 4 - Select a site in the community for the new industry. Cooperate with Group 1 in applying environmental regulations and hazards to the local scene. All groups-Report your findings to the rest of the class orally and in writing with flow charts, graphs, and maps as visual aids. As a class, discuss whether or not the new industry should come to town and then take a vote. [N.H. Standards: Economics 9.10.6; Geography 13.10.1, 13.10.5, 13.10.6, 14.10.1, 15.10.1 – courtesy of Marcia Spencer, Sunapee]

Civics and Government, Economics

What is An Economic System? Identify the five basic economic questions every economic system must answer (How are goods and services produced? What and how much should be produced? Who should produce what? Who should own what is produced? How should it be shared/distributed?) and give examples. Working in groups, decide on the specific location of an imaginary uninhabited island in the ocean. Identify specific features of the island and then decide upon an economic system by answering the four basic economic questions. Each group presents its island system to the class. [N.H. Standards: Civics and Government 2.10.4; Economics 5.10.3, 5.10.4, 6.10.7, 7.10.1, 7.10.2, 7.10.3, 7.10.4, 7.10.5, 7.10.6 -- courtesy of Ron Adams, Wolfeboro]

How does the American Economic System Work? Research the components of a market economy and make a flow chart showing how a product or service moves through such an economy. Develop a flow chart for yourself or for a person that you know in a particular occupation. Identify the major characteristics of a market system (little government control, free enterprise, freedom of choice, private property, profit incentive, competition). Working in groups, develop a presentation on one of the above characteristics. As a whole class, explain how these characteristics are related to one another. Identify limits to these characteristics in the American economy by identifying different ways the government controls/regulates the economy and businesses. Identify the ways the government regulates various businesses. Give a presentation supporting either increased or decreased government intervention in the economy or regulation of a business. Explain why the American economy is not a pure market economy. Identify references to or protections of these characteristics in the U.S. Constitution. [N.H. Standards: Civics and Government 2.10.4; Economics 5.10.3, 5.10.4, 6.10.7, 7.10.1, 7.10.2, 7.10.3, 7.10.4, 7.10.5, 7.10.6 -- courtesy of Ron Adams, Wolfeboro]

Civics and Government, Economics, History

Economic Systems: What are the options? Develop definitions of various types of economic systems (traditional, command, market/capitalism, mixed). Prepare a chart and/or presentation showing key differences between the systems. Working in groups, develop a description of an imaginary country that is an example of one economic system. Explain how the government is organized to explain the four basic economic questions. (How are goods and services produced? What and how much should be produced? Who should produce what? Who should share what is produced?) Using the media center or the Internet, describe and name the economy of a specific country, and explain how that country answers the four basic economic questions. Taking a specific economic problem/issue (i.e. unemployment, food shortage), explain how each economic system might respond. Explain why there are few pure systems--traditional, command, or market-- left today. Research the economies of specific regions in colonial America and discover how the basic four economic questions were answered at that time in history. [N.H. Standards: Civics and Government 2.10.4; Economics 5.10.3, 5.10.4, 6.10.7, 7.10.1, 7.10.2, 7.10.3, 7.10.4, 7.10.5, 7.10.6; History 17 -- courtesy of Ron Adams, Wolfeboro]

Civics and Government, History

Declaration of Independence. Using the Declaration of Independence and information about the events surrounding it, complete one of the following in a creative and high-quality approach:

1. Create a game that involves the whole class as a group. There should be some prize or reward for the winners. 2. Create a game show that involves the whole class, with the winning team receiving a prize or reward. 3. Create a news report of the time, including a live, on-the-scene report from the Second Continental Congress. Interview other students serving in the roles of key people of that time period. Information to be covered in all activities: main steps in the process of writing and completing the Declaration of Independence, at least ten main points to the Declaration of Independence, the key people involved in the Second Continental Congress and the Declaration of Independence. [N.H. Standards Civics and Government 2; History 17 – courtesy of Lynne Ellis, Goffstown]

The Prince and the Primary. Read excerpts from Machiavelli’s The Prince and discuss. Divide class into small groups, each with a group leader, a recorder, a research specialist, and an artist. In each group, create a full description of a person who is a Machiavellian Prince. Structure a political campaign for your prince in the next N.H. presidential primary, complete with speeches, campaign posters, bumper stickers, and a 30-second sound-byte TV advertisement. There should be a tune and lyrics for a campaign song, with authentic Renaissance music as a basis. Campaign issues should be perennial, with possible applications in both past and present (e.g., capital punishment, entitlement programs, the defense budget, funding for the arts.) Present campaigns to the class and vote on the best candidate for Prince. Research a past or current N.H. presidential primary campaign and compare with the prince campaigns created by the class groups. Would the elected Prince be a viable candidate in the next N.H. primary? Why or why not? Finally, consider the roles and problems encountered by women in Renaissance Florence and those running for U.S. President or Vice-President today. [N.H. Standards: Civics and Government 1.10.1, 1.10.2, 1.10.4, 4.10.1, 4.10.2, 4.10.4, 4.10.8; History 16.10.3, 16.10.5, 16.10.6, 16.10.12, 18.10.5 – courtesy of Marcia Spencer, Sunapee]

Role of The Government – Hamilton vs. Jefferson Debate. Identify different roles responsibilities of government. Present and defend what you think the role of government should be. Explain the purposes of government found in the preamble of the U.S. Constitution.

Hamilton vs. Jefferson – Research the two men and develop a list of 5-6 adjectives/phrases that define the political philosophy of each man. Research the role each man played in Washington’s cabinet. Role play the Hamilton—Jefferson debates on the topics of: paying off the states’ and national government’s domestic debts, paying off bonds at full face value, enacting a protective tariff, chartering a national bank, the appropriate role of the national government. (1-3 people per issue) Process for each issue: Hamilton and Jefferson each have 2-4 minutes to deliver speech; Hamilton and Jefferson have 2 minutes each to reply; other members of the cabinet (class) have a chance to question either man. Evaluate presentations.

Political Beliefs of Today -- Define liberal and what issues liberals support. Identify what political party represents the liberal point of view; give evidence for your answer. Do the same for the conservative point of view. Develop a list of 5-6 adjectives/phrases defining a liberal and 5-6 defining a conservative. Analyze and defend which point of view Hamilton would represent and which Jefferson would represent. [N.H. Standards: Civics and Government 1.10.1, 1.10.4, 2.10.3, 2.10.5, 2.10.9; History 17.10.5 – courtesy of Ron Adams, Wolfeboro]

Civics and Government, Geography, History

Albatron Colony Proposal. You are part of a two-adult, two-child family and have recently heard of a new planet called Albatron. You and about fifty of your friends will go there if the monarch will sponsor your expedition. She/he agrees to do so after you present, to a decision panel (the rest of the class), answers to the following questions: 1. What type of climate will you choose to settle in? 2. What physical features will be in the area you choose? 3. What natural resources will you have in the area? 4. How will decisions be made there? What will be the process for setting rules and laws as issues arise that need to be addressed? Will there be any authority structure? 5. Once you find the desired area, what things will be done first? What will be accomplished in the first six months?

Create a travel brochure to encourage other people to travel to Albatron after you have settled there. Answer teacher-generated follow-up questions after all presentations are made, to build upon the concept of colonization. [N.H. Standard:s Civics and Government, 1,3,4; Geography 14; History 17 – courtesy of Lynne Ellis, Goffstown]

Geography

Cardboard Mountains and Contour Lines. [Teachers, this is a “cutting edge” geography lesson. Stress the need for safety.] Each student, cut a piece of cardboard into an irregular shape. Cut another piece slightly smaller than the last; it should be shaped somewhat like the one just completed, but it need not be exactly the same. In fact, it’s best that it be different. Use your imagination. Each piece should be slightly smaller than the last. As you cut each piece, arrange it without gluing on the growing stack. Your mountain must be at least 10 stacks high. You may have two or more peaks if you like. After cutting all of the pieces, begin with the largest and trace each piece onto a sheet of paper, arranging each piece on the previously drawn contour line, as it would be in the stack of cardboard. This is your MAP. After you have drawn a piece’s contour line, glue it onto a BASE sheet of paper in the same orientation as on the drawn map. Place a blue mark on the most gradual slope: Which way will water run from this point? (The shortest route downhill.)

Mark the path it would take. Place a compass rose on the map and mountain. Find the best and worst sites for a: ski area, timber harvest area, foot-trail to the top through protected forest, private residence. Cover the cardboard mountain with a thin layer of plaster or modeling clay. Photocopy enlarged sections of a local landform from USGS maps of your community. Duplicate the index contour line in panels of cardboard. Recreate your favorite neighborhood landform! [N.H. Standards: Geography 10, 11, 12, 14 – courtesy of Robert Woolner, Hopkinton]

Geography, History

The Settling of America. [This activity transforms the classroom into a layout of the 13 original colonies. Younger students are then invited in to be taught by the “experts” of the settlements.] As a class, divide up into 13 working groups of from 1-3 people each. Each group selects a different colony to research and provides the following information to the rest of the class: 1. The name of the group or person responsible for settling the colony. 2. The year the colony was first settled. 3. The main reason(s) it was settled. In addition, each group will do one of the following: A. Create a free-standing timeline (with colorful graphics) of the colony up to the year 1750. B. Out of a 4x8-foot piece of plywood, create a jigsaw puzzle piece of the colony for the year 1650. (All groups use the same scale.) C. On a 3x5-foot piece of paper, create a billboard advertisement for the colony for the year 1650 showing: reasons to go there, resources found in the colony, and special characteristics of the colony. D. Create (and record on the cassette tape provided) a voice presentation telling the story of how and why the colony was settled. E. Using materials and resources of your choice, create examples of animals, crops, industries, occupations, and climate of the colony. Each example should be separate from the others. [N.H. Standards: Geography 14, 15; History 16, 17 – courtesy of Lynne Ellis, Goffstown]

History

Ten Most Wanted List. Tell students that they have just been appointed to the World History Bureau of Investigation. Begin by brainstorming a list of history's ten worst criminals (possibilities include Caligula, Ivan the Terrible, Attila the Hun, Adolf Hitler, and Pol Pot). Divide the class into groups of three: a leader, a recorder, and a research assistant. Groups will be responsible for researching one or two villains in library and online source materials. The groups must provide information on the activities of the person, the response to that person during their own time, as well as information about contemporary standards of behavior. If the person accomplished any positive things, these must be included in the group's evaluation. Finally, they must assess the person in terms of universal standards and laws, which they must list. All of the research and evaluation work must be recorded in the group journal. When all groups have finished, share the results. Then ask the class as a whole to define "hero" and "villain." Are either heroes or villains the same across time and place? Why do we see an individual like Socrates as a hero today, when the citizens of Athens condemned him to death? Finally, determine as a class whether there are universal definitions of right and wrong, past and present. [N. H. Standards: History, 16.10.3, 16.10.4, 16.10.6, 16.10.9,

16.10.10, 16..10.11 – courtesy of Marcia Spencer, Sunapee]

Resources
Civics and Government

Law in the Classroom. Mary Jane Turner and Lynn Parisi. Boulder: Social Science Education Consortium, 1984. Includes mock trials and other engaging activities to teach legal issues in the context of American history.

Law in U.S. History: A Teacher Resource Manual. Melinda R Smith, ed. Boulder: Social Science Education Consortium, 1983. Includes simulations and mock trials.

Lessons On The Constitution. John Patrick and Richard Remy. The best single source on constitutional lessons and activities for a variety of students and courses. Includes detailed lesson plans and reproducible activity sheets. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Street Law. The most comprehensive textbook for high school law courses available today. Makes extensive use of case studies and other LRE techniques and includes a helpful teacher’s manual. (NICEL-West Publishing Co.)

U.S. Government. Two spiralbound books with reproducible pages. There are 75 lessons which deal with a variety of theoretical and practical aspects of government. The federal government is highlighted, with some material on state and local processes. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

U.S. Government Book 1: We the People

Grades 9-12 - 39 Lesson Plans/39 Handouts/259 Pages - ISBN 1-56077-436-3

U.S. Government Book 2: Government of the People and by the People

Grades 9-12 - 35 Lesson Plans/51 Handouts/275 Pages - ISBN 1-56077-437-1

Economics

Economics. Two spiralbound books with reproducible pages. Seventy lessons equally divided among micro- and macro-economics topics relating to the American economy. Includes role-plays, skits, puzzles and group discussion lessons. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Economics Book 1: Microeconomics and the American Economy

Grades 11-12 - 36 Lesson Plans/62 Handouts/233 pages - ISBN 1-56077-432-0

Economics Book 2: Macroeconomics and the American Economy

Grades 11-12 - 35 Lesson Plans/45 Handouts/189 Pages - ISBN 1-56077-433-9

Economics Action Pac. Diane Keenan. Spiralbound book with reproducible pages. Twenty lessons on major concepts that can enliven that “dry” textbook. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

United States History: Eyes on the Economy. Mark Schug, et.al. New York: National Council on Economic Education, 1993. Excellent series of lessons in two volumes which teaches economic principles, applied to case studies in American history.

Geography

Activities and Readings in the Geography of the United States. Washington, D.C.: American Association of Geographers, 1994. This is an excellent and challenging series of exercises on both current and historical topics in geography (terrain of the Civil War to present-day immigration).

Directions in Geography. Gail S. Ludwig, et.al. Washington, D.C.: National Geographic Society, 1991. Contains lessons on a variety of topics like the weather at Valley Forge, the Bermuda Triangle, and climographs. Excellent.

Geographic Perspectives: Content-Based Activities. Reproducible activity book. A wide variety of activities follow the NCGE’s five themes as they cover major world areas. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Geography for Life. Washington, D.C.: National Geographic Society, 1994. The National Standards in Geography provide teachers with descriptive content and assessment standards.

How to Teach with Historic Places. National Register of Historic Places. Washington, D.C.: National Park Service, 1996. An entire curriculum on how to use places to teach history.

Individual Rights in International Perspective: Lessons on Canada, Mexico, Japan, and Nigeria. Barbara Miller and Lynn Parisi. Boulder: Social Science Education Consortium, 1992. A great way for students to compare their rights with those of other people around the world. Contains at least five lessons on each of the other nations.

Spaces and Places: A Geography Manual for Teachers. Geographic Education National Implementation Project. Shows how to connect standards to lesson plans. Thoughtful and interesting.

Teaching About Law and Cultures: Japan, Southeast Asia (Hmong), and Mexico. Barbara Miller and Lynn Parisi. Boulder: Social Science Education Consortium, 1992. Another excellent series of international legal lessons.

Teaching Global Awareness with Simulations and Games. Steven L. Lamy, et.al. Denver, Colorado: Center for Teaching International Relations, 1984.

History

Active Learning: Innovative Ways to Involve Students in United States History. John Zola and Ron Schukar. Menlo Park, California: Addison-Wesley, no date listed. Many varied activities designed to engage students on topics from colonial times to Watergate.

American History Simulations. Max W. Fischer. Huntington Beach California: Teacher Created Materials, Inc., 1993. ISBN # - 1-557340480-9

Evaluating Viewpoints: Critical Thinking in U.S. History Series. Kevin O’Reilly. Four-volume paperback series and teacher’s guides. The goal of this series is to develop students’ critical thinking through the analysis of historical documents, issues and events. (Midwest Publications; P.O. Box 448; Pacific Grove, CA 93950).

Involvement: Simulations In United States History. Four sets of six simulations. If you think simulations are too long and complicated, think again. These 1-2 day lessons are short, clear and well-organized, with topics such as immigration, Depression, Locating A Colony and The Presidency. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Jackdaws. Facsimiles of Historical Documents. Primary source catalog available, arranged by subject. Jackdaw Publications, Golden Owl Publishing, P.O. Box 503, Amawalk, NY 10501. 1-800-789-002.

Lessons from History: Essential Understandings and Historical Perspectives Students Should Acquire. National Center for History in the Schools. Los Angeles: NCHS, 1992.

The Lessons of The Vietnam War: A Modular Textbook. Twelve student booklets and guide. If you can afford only one teaching resource on the Vietnam War, buy this first. An excellent set of readings and activities developed by veterans groups. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Reasoning With Democratic Values: Ethical Problems in United States History. Lockwood & Harris. Two paperbacks and teacher’s manual. An outstanding two-volume supplement to U.S. History textbooks. Students read of historical figures facing difficult moral dilemmas in U.S. history and are then asked to share their own moral reasoning about the dilemma. Fifty episodes comprise the series and include the Salem Witch Trials, the Nez Perce incident, the Bakke Decision and Watergate. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

World History. Spiralbound with reproducible pages. Supplemental material covering a wide range of world history. One-hundred and fifty creative lessons emphasizing critical thinking. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

World History Book 1: Beginnings to A.D. 1200

Grades 10-12 - 40 Lesson Plans/83 Handouts/283 Pages - ISBN 1-56088-445-2

World History Book 2: The Renaissance through the Age of Revolution
Grades 10-12 - 41 Lesson Plans/86 Handouts/284 Pages - ISBN 1-56088-446-0

World History Book 3: 1815-1919

Grades 10-12 - 40 Lesson Plans/76 Handouts/288 Pages - ISBN 1-56088-447-9

World History Book 4: 1920-1992
Grades 10-12 - 40 Lesson Plans/60 Handouts/288 Pages - ISBN 1-56088-448-7

Multiple Disciplines

Calliope: World History for Kids, Faces: People, Places, and Cultures, Cobblestone: American History for Kids. Highly readable, quality magazines for grades 4-9. Each issue centers on a topic/theme. Catalog, back issues, theme packs, and other books available. Order on-line at http://www.cobblestonepub.com or at Cobblestone Publishing Company, 30 Grove Street, Suite C, Peterborough, NH 03458. 1-800-821-0115.

Teaching Geography In American History. Alan Backler. Ideas for incorporating geographic themes into a U.S. history course. Includes five detailed model lessons. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Where Do I Stand?, Challenges in the Social Studies. Betty Cole, Carl Martz, and Paul Murray. Paperback activity book. Forty-six activities in five areas dealing with personal values and decision making. Includes “Pay Them What They’re Worth” and “Auschwitz - Who Was to Blame?”. (Social Studies School Service, 10200 Jefferson Blvd., Room 1811, Box 802, Culver City, CA 90232-0802).

Also try materials by the Social Science Education Consortium (P.O. Box 21270, Boulder, Colorado 80308-4270) and the Center for Teaching International Relations at the University of Denver (http://www.du.edu/ctir/resource/index.html CTIR). All of their publications are both interesting and challenging. They are useful in teaching selected topics in geography, area studies, comparative government, and history.

For multimedia US History and multimedia World History, there are hundreds of books on

each CD, plus timelines from the Bureau of Electronic Publishing, Inc.

Web Sites to Try

· American History: Historical Collection

http://www.ilt.columbia.edu/k12/history/aha.html

· American Memory

http://rs6.loc.gov/amhome.html

· Archiving Early America

http://earlyamerica.com/

· Buddhism & Asian Texts

http://www2.gol.com/users/acmuller/index.html

· China and Japan - resources for teaching

http://www.aems.uiuc.edu/.

· Central Intelligence Agency

http://www.odci.gov.cial

· Comparative Religions

http://www.digiserve.com/mystic/world.html

· Economics Resources for K-12 Teachers

http://ecedweb.unomaha.edu/teach.htm

· Federal Resources for Educational Excellence

http://www.ed.gov/free

· From American Revolution to Reconstruction

http://www.let.rug.nl/~welling/usa/revolution.html

· Gateway to World History

http://neal.ctstate.edu/history/world_history

· Geographic Learning Site

http://www.state.gov/www/regions-digital.html (click on GLS logo)

· geography - resources for

www.corridor.net/transitoryempire

· Historical Text Archive

http://www.msstate.edu/Archives/History/index.html

· History Texts & Documents

http://history.hanover.edu/texts.html

· Historic Documents: U.S. and World

http://www.msstate.edu/Archives/History/index.html

· History/Social Studies Site for K-12 Teachers

http://www.execpc.com/~dboals/boals.html

· Index of resources for Historians

http://kuhttp.cc.ukans.edu/history/index.html

· Internet Resources for Social Studies Education

http://www.indiana.edu/-ssdc/internet.html

· Labyrinth: resources for Medieval Studies

http://www.georgetown.edu/labyrinth

· Library of Congress World Wide Web Home page

http://lcweb.loc.gov/

· Life magazine: Now and Then

 http://pathfinder.com/Life

· Modern World History document collection

http://www.wsu.edu:8080/~wldciv/world_civ_reader/

· Monuments of Washington, DC virtual field trip

http://www.fred.net/nhhs/dc/main.htm

· Museums, World Wide Arts Resources

http://wwar.com/museums.html

· National Center for History in the Schools

http://www.sscnet.ucla.edu/nchs/

· Native American Documents Project

http://www.csusm.edu/projects/nadp/nadp.htm

· NCSS Online

http://www.ncss.org/

· New Deal

http:newdeal.feri.org

· New Hampshire

http://www.state.nh.us

· N.H. Geographic Alliance, lessons by teachers

http://www.keene.edu/RESOURCES/GeoGranite/index.html

· N.Y. state curriculum homepage

http://www.nysed.gov/guides/social/

· Revolution to Reconstruction

http://www.let.rug.nl/~welling/usa/revolution.html

· Smithsonian Institution

http://www.nara.gov/

· Social Studies links

http://www.mcps.k12.md.us/curriculum/socialstd/ss.bookmarks.html

· Social Studies Sources

http://education.indiana.edu/-socialist/

· U.S. Civil War

http://www.yahoo.com/arts/humanities/history/

american_history/1ninth_century/civil war/

· U.S. Historical Documents

http://www.law.uoknor.edu/ushist.html

· US Holocaust Museum

http://www.ushmm.org/

· U.S.Information Agency

//www.usia.gov/usis.html

· States of the United States

http://www.scvol.com:80/states

· Road Maps of the United States

http://www.mapblast.com

· Virtual Library and Museum Sites

http://www.comlab.ox.ac.uk/archive/other/museums.html

· Virtual Tourist II World Map

 http://www.vtourist.com/vt/

· women's history - resources

 http://www.mcps.k12.md.us/curriculum/socialstd/Women_Bookmarks.html

The New Hampshire

 Grades 7-12 Social Studies Curriculum Framework

Addendum Committee

Ron Adams teaches Government, Economics, American Studies, and World Affairs at Kingswood Regional High School, is a member of the New Hampshire Educational Improvement and Assessment Program (NHEIAP) Tenth-Grade Test Development Committee, and is treasurer and membership chair of the New Hampshire Council for the Social Studies.

Nancy Cook teaches courses in educational research and assessment as an associate professor for the Education Department at Notre Dame College in Manchester. She directed the development of the newly published K-6 social studies addendum, "Bringing the Frameworks to Life: The K-6 Teaching Addendum..." Dr. Cook maintains an active consulting practice and participates in various professional organizations.

Lynne M. Ellis teaches eighth grade American History at Mountain View Middle School in Goffstown and in 1997 received the New Hampshire Teacher of the Year Award. She is a New Hampshire Association for Middle Level Education Board member and belongs to a number of professional organizations including the National Council for the Social Studies and the New Hampshire Council for the Social Studies.

Judith Moyer (co-director) is an oral historian and certified teacher of social studies. In 1997 she received the N.H. Humanities Council William L. Dunfey Award for excellence in the humanities. She has authored a teaching guide on oral history, a New Hampshire history curriculum, and teaching guides for both the book and film, A Midwife’s Tale.

Joe Onosko (co-director) teaches social studies methods, curriculum theory, educational psychology, an introductory education course, and supervises interns as an associate professor for the UNH Education Department. He is the vice-chair of the Adolescent/Young Adult Social Studies Committee for the National Board for Professional Teaching Standards and participates in various professional organizations.

Art Pease is Social Studies Program Coordinator and teaches Government/Economics and American Studies at Lebanon High School, and is a member of the NHEIAP Tenth-Grade Test Development Committee and the New Hampshire Bar Association's Law Related Education Advisory Board.

Audrey Rogers teaches United States History, Economics, and Geography at Nashua High School in Nashua, is on the NHEIAP Tenth-Grade Test Development Committee, and received the 1997 New Hampshire Social Studies Teacher of the Year Award.

Marcia C. Spencer teaches U.S. History, Citizenship and Law, Introduction to the Social Sciences, Psychology/Community Geography, and World Cultures at Sunapee Middle High School, is a member of the NHEIAP Tenth-Grade Test Development Committee and the New Hampshire Geographic Alliance Steering Committee, and in 1995 received the State Farm Good Neighbor Award.

Bob Woolner teaches seventh-grade Geography at Hopkinton Middle/High School in Contoocook, is a member of the New Hampshire Geographic Alliance, and is a New Hampshire Council for the Social Studies Board member.

 �From the many relevant resources listed in the reference section of this framework, two works were used as the primary basis for the organization and development of New Hampshire's history standards. These publications are Building a History Curriculum: Guidelines for Teaching History in Schools prepared by the Bradley Commission on History in Schools and Lessons from History: Essential Understandings and Historical Perspectives Students Should Acquire prepared by the National Center for History in the Schools.

