Students should be able to:

Month Taught

1. Use map and globe skills to determine absolute locations (latitude

 and longitude) of places studied.

 2. Interpret a map using information from its title, compass rose, scale,

 and legend.

 3. Observe and describe national historic sites and describe their function

 and significance.

 4. Give examples of the major rights that immigrants have acquired as

 citizens of the United States (e.g., the right to vote, and freedom of

 religion, speech, assembly, and petition.

5. Give examples of the different ways immigrants can become citizens

 of the United States.

6. Define and give examples of natural resources in the United States.

7. Give examples of limited and unlimited resources and explain how

 scarcity compels people and communities to make choices about goods

 and services, giving up some things to get other things.

8. Give examples of how the interaction of buyers and sellers influences

 the prices of goods and services in markets.

9. On a map of Asia, locate China, the Huang He (Yellow) River

 and Chang Jiang (Yangtze) Rivers, and the Himalayan Mountains. ___________

10. Describe the topography and climate of eastern Asia, including

 the importance of mountain ranges and deserts, and explain how

 geography influenced the growth of Chinese civilization.

11. Describe the ideographic writing system used by the Chinese

 (characters, which are symbols for concepts/ideas) and how it

 differs from an alphabetic writing system.

12. Describe important technologies of China such as bronze casting, silk manufacture, and gunpowder.

13. Identify who Confucius was and describe his writings on good

 government, codes of proper conduct, and relationships between

 parent and child, friend and friend, husband and wife, and subject

 and ruler.

14. Describe how the First Emperor unified China by subduing

 warring factions, seizing land, centralizing government, imposing

 strict rules, and creating with the use of slave labor large state building

 projects for irrigation, transportation, and defense.

15. After visiting a museum, listening to a museum educator in school,

 or conducting ancient Chinese work of art.

NORTH AMERICA (Anguilla (U.K.), Antigua and Barbuda, Aruba (Neth.), Bahamas, Barbados, Belize, Bermuda (U.K.), British Virgin Islands (U.K.), Canada, Cayman Islands (U.K.), Costa Rica, Cuba, Dominica, Dominican Republic, Greenland (Den.), Grenada, Guadeloupe (Fr.), Guatemala, Haiti, Honduras, Jamaica, Martinique (Fr.), Mexico, Montserrat (U.K.), (Neth.), Nicaragua, Panama, Puerto Rico (U.S.), St. Kitts and Nevis, St. Lucia, St.-Pierre Netherlands Antilles Miquelon (Fr.), St. Vincent and the Grenadines, Trinidad and Tobago, Turks and Caicos Islands (U.K.), United States, Virgin Islands (U.S.)

16. On a map of the world, locate North America.

17. On a map of North America, locate the United States, the Atlantic

 and Pacific Oceans, Gulf of Mexico, Mississippi and Rio Grande

 Rivers, the Great Lakes, Hudson Bay, and the Rocky and Appalachian

 Mountain Range.

18. On a map of North America, locate the current boundaries of the

 United States (including Alaska and Hawaii). Locate New England,

 Middle Atlantic, Atlantic Coast/ and Pacific States, and the

 Commonwealth of Puerto Rico. See Appendix H for a 4.11

19.. Identify the states, state capitals, and major cities in each region. ____________

20. Describe the climate, major physical characteristics, and major

 natural resources of each region.

21. Identify and describe unique features of the United States:

· The Everglade

· the Grand Canyon

· Mount Rushmore

· the Redwood Forest

· Yellowstone National Park

· Yosemite National Park

22. Identify major monuments and historical sites in and around

 Washington, D.C.

· The Jefferson and Lincoln Memorials

· Smithsonian Museum

· The Library of Congress

· the White House

· the Capitol

· the Washington Monument

· the National Archives

· Arlington National Cemetery

· the Vietnam Veterans Memorial

· the Iwo Jima Memorial

· Mount Vernon

23. Identify the five different European countries (France, Spain,

 England, Russia, and the Netherlands) that influenced different

 regions of the present United States at the time the New World

 was being explored and describe how their influence can be traced

 to place names, architectural features, and language.

24. Describe the diverse nature of the American people by identifying

 the distinctive contributions of:

· Navajo

· Seminoles

· Sioux

· Hawaiians

· Inuit

25. African Americans, including an explanation of their early concentration

 in the South because of slavery and the Great Migration to northern

 cities in the 20th tended to settle in large numbers. countries of origin

 and where they tended to settle in large numbers (e.g., English, Germans,

 Italians, Scots, Irish, Jews, Poles, and Scandinavians).

26. major European immigrant groups who have come to America, locating

 their countries of origin and where they tended to settle in large numbers

 (e.g., English, Germans, Italians, Scots, Irish, Jews, Poles, and

 Scandinavians).

27. major Spanish-speaking (e.g., Cubans, Mexicans) and Asian (e.g.,

 Chinese, Japanese, Korean, Vietnamese) immigrant groups who have

 come to America in the 19th and 20th centuries, locating their countries

of origin and where they tended to settle in large numbers.

28. Identify major immigrant groups that live in Massachusetts and where

 they now live (e.g., English, Irish, Italians, French Canadians, Armenians,

 Greeks, Portuguese, Haitians, and Vietnamese).

29. On a map of North America, locate Canada, its provinces,

 and major cities.

30. Describe the climate, major physical characteristics, and major

 natural resources of Canada and explain their relationship to settlement,

 trade, and the Canadian economy.

31. Describe the major ethnic and religious groups of modern Canada. ___________

31. Identify when Canada became an independent nation and explain how

 independence was achieved.

32. Identify the location of at least two Native American tribes in Canada

 (e.g., Kwakiutl and Micmac) and the Inuit nation and describe their

 major social features.

33. Identify the major language groups in Canada, their geographic

 location, and the relations among them.

34. On a map of North America, locate Mexico and its major cities.

35. Describe the climate, major physical characteristics, and major

 natural resources of Mexico and explain their relationship to

the Mexican economy.

36. Identify the language, major religion, and peoples of Mexico.

37. Identify when Mexico became an independent nation and describe how independence was achieved.

38. On a map of North and South America, locate the Isthmus of Panama

 which divides North from South America. Use a map key to locate

 islands, countries, and major cities of Central America and the Caribbean

 Islands.

39. Describe the climate and major natural resources of Central America

 and the Caribbean Islands and explain their relationship to the economy

 of those regions.

40. Identify the different languages used in different countries in the

 Caribbean region today (e.g., Spanish in Cuba, French in Haiti,

 English in Barbados, and Jamaica).

41. Identify when the countries in the Caribbean and in Central America

Became independent nations and explain how independence

was achieved.
