This document contains lists of cross-curricular, cross-grade curricular standards in the State of Nevada as of 2009. Note that this document does NOT include all standards for all grade levels and may include errors. For a complete list of the most recent K-12 curricular standards for the State of Nevada, visit http://www.doe.nv.gov/.

Standards by Subject Area and Grade Level: Mathematics
Grade 5
1.5.1 Identify and use place value positions of whole numbers and decimals to hundredths.

1.5.2 Add and subtract fractions with like denominators using models, drawings, and numbers. & Compare fractions with unlike denominators using models and drawings, and by finding common denominators. & Identify, model, and compare improper fractions and mixed numbers.

1.5.3 Read, write, compare, and order integers in mathematical and practical situations.

1.5.5 Use multiples of 10 to expand knowledge of basic multiplication and division facts.

1.5.6 Estimate to determine the reasonableness of an answer in mathematical and practical situations involving decimals.

1.5.7 Add and subtract decimals; multiply and divide decimals by whole numbers in problems representing practical situations; and, use order of operations to evaluate expressions with whole numbers.

2.5.1 Identify, describe, and represent patterns and relationships in the number system, including triangular numbers and perfect squares.

2.5.2 Find possible solutions to an inequality involving a variable using whole numbers as a replacement set. & Solve equations with whole numbers using a variety of methods, including inverse operations, mental math, and guess and check.

3.5.1 Estimate and convert units of measure for weight and volume/capacity within the same measurement system (customary and metric).

3.5.2 Measure volume and weight to a required degree of accuracy in the customary and metric systems.

3.5.3 Describe the difference between perimeter and area, including the difference in units of measure.

3.5.4 Determine totals, differences, and change due for monetary amounts in practical situations.

3.5.6 Determine equivalent periods of time, including relationships between and among seconds, minutes, hours, days, months, and years.

4.5.1 Identify, classify, compare, and draw triangles and quadrilaterals based on their properties and identify and draw circles and parts of circles, describing the relationships between the various parts.

4.5.2 Represent concepts of congruency, similarity, and/or symmetry using a variety of methods including dilation (enlargement/reduction) and transformational motions.

4.5.3 Graph coordinates representing geometric shapes in the first quadrant.

4.5.4 Predict and describe the effects of combining, dividing, and changing shapes into other shapes.

4.5.6 Identify, draw, label, and describe planes, parallel lines, intersecting lines, and perpendicular lines.

4.5.7 Describe characteristics of right, acute, obtuse, scalene, equilateral, and isosceles triangles.

4.5.9 Represent relationships using Venn diagrams.

5.5.1 Pose questions that can be used to guide the collection of categorical and numerical data. & Organize and represent data using a variety of graphical representations including stem and leaf plots and histograms.

5.5.2 Compute range and model and compute the measures of central tendency for mean, median, and mode.

5.5.3 Interpret data and make predictions using stem-and-leaf plots and histograms.

5.5.4 Represent and solve problems involving combinations using a variety of methods.

5.5.5 Conduct simple probability experiments using concrete materials. & Represent the results of simple probability experiments as decimals to make predictions about future events.

5.5.6 Select an appropriate type of graph to accurately represent the data and justify the selection.

Grade 8
1.8.1 Represent numbers using scientific notation in mathematical and practical situations.

1.8.2 Translate among fractions, decimals, and percents, including percents greater than 100 and percents less than 1. & Explain and use the relationship among equivalent representations of rational numbers in mathematical and practical situations.

1.8.3 Compare and order real numbers, including powers of whole numbers in mathematical and practical situations.

1.8.5 Identify perfect squares to 225 and their corresponding square roots.

1.8.6 Use estimation strategies to determine the reasonableness of an answer in mathematical and practical situations.

1.8.7 Calculate with real numbers to solve mathematical and practical situations. & Use order of operations to solve equations in the real number system.

1.8.8 Identify and apply the identity property, inverse property, and the absolute value of real numbers to solve problems.

2.8.1 Find the missing term in a numerical sequence or a pictorial representation of a sequence.

2.8.2 Evaluate formulas and algebraic expressions using rational numbers (with and without technology). & Solve and graphically represent equations and inequalities in one variable, including absolute value.

2.8.3 Add and subtract binomials.

2.8.4 Identify, model, describe, and evaluate functions (with and without technology). & Translate among verbal descriptions, graphic, tabular, and algebraic representations of mathematical situations (with and without technology).

2.8.5 Solve linear equations and represent the solution graphically. & Solve inequalities and represent the solution on a number line.

2.8.6 Describe how changes in the value of one variable affect the values of the remaining variables in a relation.

3.8.1 Estimate and convert units of measure for mass and capacity within the same measurement system (customary and metric).

3.8.2 Demonstrate an understanding of precision, error, and tolerance when using appropriate measurement tools.

3.8.3 Identify how changes in a dimension of a figure effect changes in its perimeter, area and volume.

3.8.4 Calculate percents in monetary problems.

3.8.5 Apply ratios and proportions to calculate rates and solve mathematical and practical problems using indirect measure.

4.8.1 Find and use the sum of the measures of interior angles of polygons.

4.8.2 Apply the properties of equality and proportionality to congruent or similar shapes.

4.8.3 Demonstrate dilation using coordinate geometry and models. & Describe the relationship between an original figure and its transformation or dilation.

4.8.5 Calculate slope, midpoint, and distance using equations and formulas (with and without technology). & Determine the x- and y- intercepts of a line.

4.8.6 Form generalizations and validate conclusions about geometric figures and their properties.

4.8.7 Verify and explain the Pythagorean Theorem using a variety of methods. & Determine the measure of the missing side of a right triangle.

4.8.8 Construct geometric figures using a variety of tools.

4.8.9 Represent logical relationships using conditional statements.

5.8.1 Formulate questions and design a study that guides the collection of data. & Organize, display, and read data including box and whisker plots (with and without technology).

5.8.2 Select and apply appropriate measures of data distribution, using interquartile range and central tendency.

5.8.3 Evaluate statistical arguments that are based on data analysis for accuracy and validity.

5.8.4 Find the number of combinations possible in mathematical and practical situations. & Distinguish between permutations and combinations.

5.8.5 Differentiate between the probability of an event and the odds of an event.

5.8.6 Formulate reasonable inferences and predictions through interpolation and extrapolation of data to solve practical problems.

Grade 12

1.12.6 Determine an approximate value of radical and exponential expressions using a variety of methods.

1.12.7 Solve mathematical problems involving exponents and roots. & Perform addition, subtraction, and scalar multiplication on matrices.

1.12.8 Identify and apply real number properties to solve problems.

2.12.1 Use algebraic expressions to identify and describe the nth term of a sequence.

2.12.2 Isolate any variable in given equations, inequalities, proportions, and formulas to use in mathematical and practical situations.

2.12.3 Add, subtract, multiply, and factor 1st and 2nd degree polynomials connecting the arithmetic and algebraic processes. & Simplify algebraic expressions, including exponents and radicals.

2.12.4 Determine the domain and range of functions, including linear, quadratic, and absolute value, algebraically and graphically. & Solve absolute value equations and inequalities both algebraically and graphically.

2.12.5 Solve systems of two linear equations algebraically and graphically and verify solutions (with and without technology).

2.12.6 Solve mathematical and practical problems involving linear and quadratic equations with a variety of methods, including discrete methods (with and without technology).

3.12.1 Estimate and convert between customary and metric systems.

3.12.2 Justify, communicate, and differentiate between precision, error, and tolerance in practical problems.

3.12.3 Select and use appropriate measurement tools, techniques, and formulas to solve problems in mathematical and practical situations.

3.12.4 Interpret and apply consumer data presented in charts, tables, and graphs to make informed financial decisions related to practical applications.

3.12.5 Determine the measure of unknown dimensions, angles, areas, and volumes using relationships and formulas to solve problems.

4.12.1 Identify and use the parts of a circle to solve mathematical and practical problems. & Identify and apply properties of interior and exterior angles of polygons to solve mathematical and practical problems.

4.12.2 Apply properties of similarity through right triangle trigonometry to find missing angles and sides.

4.12.5 Determine the slope of lines using coordinate geometry and algebraic techniques. & Identify parallel, perpendicular, and intersecting lines by slope. & Graph linear equations and find possible solutions to those equations using coordinate geometry. & Find possible solution sets of systems of equations whose slopes indicate parallel, perpendicular, or intersecting lines.

4.12.6 Solve problems using complementary and supplementary angles, congruent angles, vertical angles, angles formed when parallel lines are cut by a transversal and angles in polygons.

4.12.7 Apply the Pythagorean Theorem and its converse in mathematical and practical situations.

4.12.8 Solve problems by drawing and/or constructing geometric figures to demonstrate geometric relationships.

4.12.9 Formulate, evaluate, and justify arguments using inductive and deductive reasoning in mathematical and practical situations.

5.12.1 Organize statistical data through the use of tables, graphs, and matrices (with and without technology).

5.12.2 Select and apply appropriate statistical measures in mathematical and practical situations.

5.12.3 Distinguish between a sample and a census. & Identify sources of bias and their effect on data representations and statistical conclusions. & Use the shape of a normal distribution to compare and analyze data from a sample.

5.12.4 Apply permutations and combinations to mathematical and practical situations, including the Fundamental Counting Principle.

5.12.5 Determine the probability of an event with and without replacement using sample spaces and design, conduct, analyze, and effectively communicate the results of multi-stage probability experiments.

5.12.6 Design, construct, analyze, and select an appropriate type of graphical representations to communicate the results of a statistical experiment. & Formulate and justify inferences based on a valid data sample.

Standards by Subject Area and Grade Level: Science
Grades 3-5

N.5.A.1 Students know scientific progress is made by conducting careful investigations, recording data, and communicating the results in an accurate method.

N.5.A.2 Students know how to compare the results of their experiments to what scientists already know about the world.

N.8.A.3 Students know how to draw conclusions from scientific evidence.

N.5.A.4 Students know graphic representations of recorded data can be used to make predictions.

N.5.A.5 Students know how to plan and conduct a safe and simple investigation.

N.5.A.6 Students know models are tools for learning about the things they are meant to resemble.

N.5.A.7 Students know observable patterns can be used to organize items and ideas.

N.5.B.1 Students know that, throughout history, people of diverse cultures have provided scientific knowledge and technologies.

N.5.B.2 Students know technologies impact society, both positively and negatively.

N.5.B.3 Students know the benefits of working with a team and sharing findings.

L.5.A.1 Students know some physical characteristics and behaviors that are inherited in animals and plants.

L.5.A.2 Students know reproduction is an essential characteristic for the continuation of every species.

L.5.A.3 Students know that, while offspring resemble their parents and each other, they also exhibit differences in characteristics.

L.5.A.4 Students know how to observe and describe variations among individuals within the human population.

L.5.A.5 Students know some animal behaviors are learned.

L.5.B.1 Students know plants and animals have structures that enable them to grow, reproduce, and survive.

L.5.B.2 Students know living things have predictable life cycles.

L.5.C.1 Students know the organization of simple food webs.

L.5.C.2 Students know organisms interact with each other and with the non-living parts of their ecosystem.

L.5.C.3 Students know changes to an environment can be beneficial or detrimental to different organisms.

L.5.C.4 Students know all organisms, including humans, can cause changes in their environments.

L.5.C.5 Students know plants and animals have adaptations allowing them to survive in specific ecosystems.

L.5.D.1 Students know animals and plants can be classified according to their observable characteristics.

L.5.D.2 Students know fossils are evidence of past life.

L.5.D.3 Students know differences among individuals within a species give them advantages and/or disadvantages in surviving and reproducing.

P.5.A.1 Students know matter exists in different states (i.e., solid, liquid, gas) which have distinct physical properties.

P.5.A.2 Students know heating or cooling can change some common materials, such as water, from one state to another.

P.5.A.3 Students know materials can be classified by their observable physical and chemical properties (e.g., magnetism, conductivity, density, and solubility).

P.5.A.4 Students know that, by combining two or more materials, the properties of that material can be different from the original materials.

P.5.A.5 Students know the mass of a material remains constant whether it is together, in parts, or in a different state.

P.5.A.6 Students know materials are composed of parts that are too small to be seen without magnification.

P.5.B.1 Students know that, when an unbalanced force is applied to an object, the object either speeds up, slows down, or goes in a different direction.

P.5.B.2 Students know how the strength of a force and mass of an object influence the amount of change in an object’s motion

P.5.B.3 Students know a magnetic force causes certain kinds of objects to attract and repel each other.

P.5.B.4 Students know electrically charged particles can attract or repel other electrically-charged material (e.g., static electricity).

P.5.B.5 Students know Earth's gravity pulls any object toward it without touching it.

P.5.C.1 Students know light can be described in terms of simple properties (e.g., color, brightness, reflection).

P.5.C.2 Students know the wave characteristics of sound.

P.5.C.3 Students know heat is often produced as a byproduct when one form of energy is converted to another form (e.g., when machines and living organisms convert stored energy to motion).

P.5.C.4 Students know heat can move from one object to another by conduction, and some materials conduct heat better than others.

P.5.C.5 Students know the organization of a simple electrical circuit (i.e., battery or generator, wire, a complete loop through which the electrical current can pass).

E.5.A.1 Students know the Sun is the main source of energy for planet Earth.

E.5.A.2 Students know the processes of the water cycle, including the role of the Sun.

E.5.A.3 Students know most of Earth’s surface is covered with fresh or salt water.

E.5.A.4 Students know the role of water in many phenomena related to weather (e.g., thunderstorms, snowstorms, flooding, drought).

E.5.A.5 Students know air is a substance that surrounds us, takes up space, and moves around us as wind.

E.5.B.1 Students know there are more stars than anyone can easily count, but they are not scattered evenly, and they are not all the same in brightness or color.

E.5.B.2 Students know the solar system includes the Sun, planets, and moons.

E.5.B.3 Students know stars are like the Sun, but they are so far away that they look like points of light.

E.5.B.4 Students know there are cyclical patterns of observable objects in the solar system.

E.5.B.5 Students know the patterns of stars in the sky stay the same (e.g., the constellations), although they appear to move across the sky nightly, and different stars can be seen in different seasons.

E.5.C.1 Students know fossils are evidence of past life.

E.5.C.2 Students know water, wind, and ice constantly change the Earth's land surface by eroding rock and soil in some places and depositing them in other areas.

E.5.C.3 Students know landforms may result from slow processes (e.g., erosion and deposition) and fast processes (e.g., volcanoes, earthquakes, landslides, flood, and human activity).

E.5.C.5 Students know soil varies from place to place and has both biological and mineral components.

Grades 6-8

N.8.A Students understand that scientific knowledge requires critical consideration of verifiable evidence obtained from inquiry and appropriate investigations.

N.8.A.1 Students know how to identify and critically evaluate information in data, tables, and graphs.

N.8.A.2 Students know how to critically evaluate information to distinguish between fact and opinion.

N.8.A.3 Students know different explanations can be given for the same evidence.

N.8.A.4 Students know how to design and conduct a controlled experiment.

N.8.A.5 Students know how to use appropriate technology and laboratory procedures safely for observing, measuring, recording, and analyzing data.

N.8.A.6 Students know scientific inquiry includes evaluating results of scientific investigations, experiments, observations, theoretical and mathematical models, and explanations proposed by other scientists.

N.8.A.7 Students know there are multiple methods for organizing items and information.

N.8.B Students understand the interactions of science and society in an ever-changing world.

N.8.B.1 Students understand that consequences of technologies can cause resource depletion and environmental degradation, but technology can also increase resource availability, mitigate environmental degradation, and make new resources economical.

N.8.B.2 Students know scientific knowledge is revised through a process of incorporating new evidence gained through on-going investigation and collaborative discussion.

Grades 9-12

N.12.A Students understand that a variety of communication methods can be used to share scientific information.

N.12.A.1 Students know tables, charts, illustrations and graphs can be used in making arguments and claims in oral and written presentations.

N.12.A.2 Students know scientists maintain a permanent record of procedures, data, analyses, decisions, and understandings of scientific investigations.

N.12.A.3 Students know repeated experimentation allows for statistical analysis and unbiased conclusions.

N.12.A.4 Students know how to safely conduct an original scientific investigation using the appropriate tools and technology.

N.12.A.5 Students know models and modeling can be used to identify and predict cause-effect relationships.

N.12.A.6 Students know organizational schema can be used to represent and describe relationships of sets.

N.12.B Students understand the impacts of science and technology in terms of costs and benefits to society.

N.12.B.1 Students know science, technology, and society influenced one another in both positive and negative ways.

N.12.B.2 Students know consumption patterns, conservation efforts, and cultural or social practices in countries have varying environmental impacts.

N.12.B.3 Students know the influence of ethics on scientific enterprise.

N.12.B.4 Students know scientific knowledge builds on previous information.

Standards by Subject Area and Grade Level: Language Arts
Grade 5
Word Analysis: 1.5.3 Decode unknown words in text using structural analysis through spelling patterns, base words, root words, suffixes, prefixes, and syllables.

Word Analysis: 1.5.4 Comprehend, build, and extend vocabulary using homographs, homophones, syntax, parts of speech, synonyms, antonyms.

Word Analysis: 1.5.4 Comprehend, build, and extend vocabulary using context clues and structural analysis.

Word Analysis: 1.5.4 Apply alphabetic order to locate words in resources.

Word Analysis: 1.5.4 Use resources to find and/or confirm meaning of unknown words and word origins.

Word Analysis: 1.5.4 With assistance, use resources to find and/or confirm meaning of Greek word roots and Latin word roots.

Word Analysis: 1.5.4 Identify differences between connotative and denotative meaning in text.

Word Analysis: 1.5.4 Build vocabulary using pictures and symbols.

Word Analysis: 1.5.5 Apply knowledge of high frequency words in text to build fluency and comprehension.

Word Analysis: 1.5.5 Apply knowledge of content-specific vocabulary in text to build comprehension.

Word Analysis: 1.5.5 Read fluently aloud and/or silently with a focus on prosody, accuracy, automaticity, and reading rate.

Reading Strategies: 2.5.1 Select before reading strategies appropriate to text and purpose to preview text, access prior, knowledge, build background knowledge, set purpose for reading, make predictions, determine reading rate, and determine text type.

Reading Strategies: 2.5.2 Select during reading strategies appropriate to text and purpose to use self-correcting strategies, make, confirm, and revise predictions, understand and use key vocabulary, identify main idea and supporting details, make inferences, adjust reading rate, and apply knowledge of text type.

Reading Strategies: 2.5.3 Select after reading strategies appropriate to text and purpose to recall details, restate main ideas, organize information, record information, synthesize text, evaluate text, and evaluate the effectiveness of reading strategies.

Literary Text: 3.5.3 Describe a theme based on evidence.

Literary Text: 3.5.3 Explain a lesson learned based on events and/or a character’s actions.

Literary Text: 3.5.4 Describe an example of first-person point of view.

Literary Text: 3.5.4 Identify third-person limited point of view.

Literary Text: 3.5.4 Identify third-person omniscient point of view.

Literary Text: 3.5.4 With assistance, distinguish between third-person limited and third-person omniscient point of view.

Literary Text: 3.5.5 Explain the use of imagery and figurative language.

Literary Text: 3.5.5.Identify the effects of rhythm and rhyme on text.

Literary Text: 3.5.6 Identify words and phrases that reveal tone.

3.5.5.Explain the use of sound devices, dialect, slang, formal language, and informal language.

Literary Text: 3.5.5 Explain how words and phrases create mood.

Literary Text: 3.5.5. Identify examples of irony.

Literary Text: 3.5.7 Explain the influence of historical events and culture.

Literary Text: 3.5.7 Explain the influence of an author’s work on historical events.

Literary Text: 3.5.7 Explain the influence of time periods.

Literary Text: 3.5.7 With assistance, compare texts from the same historical period on a single topic.

Literary Text: 3.5.8 Make and revise predictions based on evidence.

Literary Text: 3.5.9 Make connections to self, other text, and/or the world.

Literary Text: 3.5.9 Use information to answer specific questions.

Literary Text: 3.5.9 Summarize information.

Expository Text: 4.5.1 Evaluate information from illustrations, graphs, charts, titles, text boxes, diagrams, headings, and maps.

Expository Text: 4.5.1 Evaluate information from table of contents, glossaries, and indices.

Expository Text: 4.5.1 Identify and explain the use of bold-faced words, underlined words, highlighted words, and italicized words.

Expository Text: 4.5.1 Identify and explain the use of abbreviations, acronyms, and parenthetical expressions.

Expository Text: 4.5.2 Identify dialect, slang, idioms, and informal and formal language.

Expository Text: 4.5.2 Explain figurative language and analogies.

Expository Text: 4.5.2 Identify words and phrases that reveal an author’s tone.

Expository Text: 4.5.2 Explain how language clarifies ideas and concepts.

Expository Text: 4.5.2 Identify language used for the purpose of persuasion and propaganda.

Expository Text: 4.5.2 With assistance, describe how an author uses concrete examples to explain abstract ideas.

Expository Text: 4.5.3 Describe a theme based on evidence.

Expository Text: 4.5.3 Distinguish theme from topic.

Expository Text: 4.5.3 Describe the importance of sequential and/or chronological order.

Expository Text: 4.5.3 Explain a cause and its effect on events and/or relationships.

Expository Text: 4.5.3 Explain a problem and its solution.

Expository Text: 4.5.3 Compare events.

Expository Text: 4.5.3 With assistance, explain the author’s use of organizational structure.

Expository Text: 4.5.3 Describe a main idea based on evidence.

Expository Text: 4.5.3 Trace the development of an author’s argument, viewpoint, or perspective.

Expository Text: 4.5.4 Explain the influence of historical events.

Expository Text: 4.5.4 Explain the influence of cultures.

Expository Text: 4.5.4 Explain the influence of time periods.

Expository Text: 4.5.4 With assistance, compare text from the same historical period on a single topic.

Expository Text: 4.5.5 Make connections to self, other text, and/or the world.

Expository Text: 4.5.5 Use information to answer specific questions.

Expository Text: 4.5.5 Develop hypotheses based on information.

Expository Text: 4.5.5 Summarize information.

Expository Text: 4.8.6 Make and revise predictions based on evidence.

Expository Text: 4.8.6 Make inferences and draw conclusions based on evidence.

Expository Text: 4.8.6 Analyze the accuracy of facts.

Expository Text: 4.8.6 Distinguish between fact and opinion.

Expository Text: 4.8.6 With assistance, determine accuracy of evidence.

Expository Text: 4.8.6 With assistance, verify information by referencing other sources.

Expository Text: 4.5.7 Read and follow directions to complete tasks or procedures.

Effective Writing: 5.5.1 Use prewriting strategies to plan written work.

Effective Writing: 5.5.1 Choose and narrow a topic to organize ideas.

Effective Writing: 5.5.1 Explore a topic to plan written work.

Effective Writing: 5.5.2 Draft multiple paragraph papers about a single topic that address audience, purpose, supporting details, introduction, conclusion, and transitions.

Effective Writing: 5.5.2 Draft multiple paragraph papers about a single topic that address audience, purpose, supporting details, introduction, conclusion, and transitions.

Effective Writing: 5.5.3 Revise drafts for voice, organizations, focused ideas, audience, purpose, relevant details, word choice, and sentence fluency.

Effective Writing: 5.5.4 Edit essays and compositions to ensure correct spelling of high frequency works and content words.

Effective Writing: 5.5.4 Edit for correct capitalization.

Effective Writing: 5.5.4 Edit punctuation for end punctuation, commas, apostrophes, quotation marks, abbreviations, and colons.

Effective Writing: 5.5.4 With assistance, edit punctuation for hyphens and semicolons.

Effective Writing: 5.5.5 Edit for correct use of nouns, verbs, pronouns, adjectives, subject/verb agreement, verb tenses, adverbs, clauses, phrases, pronoun/antecedent agreement, pronoun case.

Effective Writing: 5.5.6 Edit sentences for complete sentences, combining sentences, compound sentences, and complex sentences.

Effective Writing: 5.5.6 Edit sentences for the elimination of fragments and run-ons.

Effective Writing: 5.5.7 Prepare a legible final draft to display or share.

Effective Writing: 5.5.7 Select a publishing format appropriate to the audience and purpose.

Types of Writing: 6.5.1 Write essays and compositions which include a topic sentence, supporting details, a concluding statement, a beginning, middle, and end, a thesis statement, and transitions.

Types of Writing: 6.5.1 With assistance, write essays and compositions using patterns of organization including compare and contrast and cause and effect.

Types of Writing: 6.5.2 Write multiple-paragraph papers about experiences and/or events appropriate to audience and purpose that include logical sequence, characters, setting, plot, dialog, figurative language, and sensory details.

Types of Writing: 6.5.3 Write poetry.

Types of Writing: 6.5.4 Write responses that demonstrate an understanding of character development and motivations.

Types of Writing: 6.5.4 Summarize information.

Types of Writing: 6.5.4 With assistance, write responses that demonstrate an understanding of plot in literary selections.

Types of Writing: 6.5.5 Write responses that analyze the elements of exposition.

Types of Writing: 6.5.6 Write persuasive essays and compositions that include a thesis statement, supporting evidence, and relevant evidence.

Types of Writing: 6.5.7 Write a variety of communications in appropriate formats.

Types of Writing: 6.5.8 Write directions to complete tasks or procedures.

Types of Writing: 6.5.8 With assistance, write directions to complete tasks or procedures with attention to clarity, format, technical vocabulary, and text features.

Types of Writing: 6.5.9 Write research papers by choosing and narrowing a research topic, locating and collecting information from primary and secondary sources, recording information, paraphrasing and summarizing information, organizing collected information, and documenting sources using a given format.

Types of Writing: 6.5.9 Demonstrate an understanding of the difference between original works and plagiarized works.

Listening: 7.5.1 Listen for a variety of purposes including gaining information, being entertained, and understanding directions.

Listening: 7.5.1 Listen for and identify main idea, mood, purpose, messages, and tone.

Listening: 7.5.1 Listen for and distinguish fact from opinion.

Listening: 7.5.1 Listen for and summarize ideas and supporting details.

Listening: 7.5.1 With assistance, listen for and evaluate the effect of the speaker’s attitude on audience.

Listening: 7.5.1 With assistance, listen for and identify persuasive techniques.

Listening: 7.5.2 Listen to and evaluate oral communications for content, delivery, point of view, and ideas.

Listening: 7.5.2 With assistance, listen to and evaluate the purpose and value of oral communications.

Listening: 7.5.3 Expand vocabulary through listening.

Listening: 7.5.4 Listen for and identify dialect and slang.

Listening: 7.5.14 Listen for and identify the use of formal and informal language.

Listening: 7.5.4 Listen for and distinguish between social and academic language.

Listening: 7.5.5 Actively listen to oral communications.

Listening: 7.5.5 Listen to and participate in conversations.

Listening: 7.5.5 Listen to and evaluate constructive feedback.

Listening: 7.5.5 Provide constructive feedback.

Listening: 7.5.5 Focus attention on a speaker to solve problems by identifying, synthesizing, and evaluating data.

Speaking: 8.5.1 Give directions to complete tasks.

Speaking: 8.5.1 Ask questions to clarify directions.

Speaking: 8.5.2 Use precise language to describe and elicit feelings, experiences, observations, and ideas.

Speaking: 8.5.2 Apply Standard English to communicate ideas.

Speaking: 8.5.3 Use public speaking techniques to deliver presentations with appropriate prosody, volume, eye contact, enunciation, posture, expressions, audience, and purpose.

Speaking: 8.5.3 Communicate information by maintaining a clear focus, following a logical sequence, and illustrating information with media aids.

Speaking: 8.5.3 Communicate statements that express and opinion.

Speaking: 8.5.3 Defend a position using evidence.

Speaking: 8.5.4 Contribute to conversations and discussions about a given topic.

Speaking: 8.5.4 Respond to questions to clarify and extend ideas.

Speaking: 8.5.4 Ask relevant questions to clarify and extend ideas.

Speaking: 8.5.4 Take a leadership role in conversations and discussions.

Speaking: 8.5.4 Distinguish between relevant and irrelevant information.

Grade 8

Word Analysis

1.8.3 Decode unknown words in text using structural analysis through spelling patterns, base words, root words, suffixes, prefixes, and syllables.

1.8.4 Comprehend, build, and extend vocabulary using homographs, homophones, syntax, parts of speech, synonyms, antonyms

1.8.4 Comprehend, build, and extend vocabulary using context clues and structural analysis

1.8.4 Apply alphabetic order to locate words in resources.

1.8.4 Use resources to find and/or confirm meaning of unknown words and word origins.

1.8.4 With assistance, use resources to find and/or confirm meaning of Greek word roots and Latin word roots.

1.8.4 Identify differences between connotative and denotative meaning in text.

1.8.4 Build vocabulary using pictures and symbols.

1.8.5 Apply knowledge of high frequency words in text to build fluency and comprehension.

1.8.5 Apply knowledge of content-specific vocabulary in text to build comprehension.

1.8.5 Read fluently aloud and/or silently with a focus on prosody, accuracy, automaticity, and reading rate.

Reading Strategies

2.12.1 Select before reading strategies appropriate to text and purpose to preview text, access prior, knowledge, build background knowledge, set purpose for reading, make predictions, determine reading rate, and determine text type.

2.12.2 Select during reading strategies appropriate to text and purpose to use self-correcting strategies, make, confirm, and revise predictions, understand and use key vocabulary, identify main idea and supporting details, make inferences, adjust reading rate, and apply knowledge of text type.

2.8.3 Select after reading strategies appropriate to text and purpose to recall details, restate main ideas, organize information, record information, synthesize text, evaluate text, and evaluate the effectiveness of reading strategies.

Literary Text

3.8.3 Describe a theme based on evidence.

3.8.3 Compare themes generated by a single topic.

3.8.3 Explain a lesson learned based on events and/or a character’s actions.

3.8.4 Evaluate the effect of an author’s use of first-person point of view, third-person limited point of view, and third-person omniscient point of view.

3.8.4 Distinguish between third-person limited and third-person omniscient point of view.

3.8.5 Explain the use of imagery and figurative language.

3.8.5.Identify the effects of rhythm and rhyme on text.

3.8.5.Explain the use of stylistic devices to create tone and mood.

3.8.5 Analyze how words and phrases create mood.

3.8.5. Explain the use of irony.

3.8.5 With assistance, identify various types of irony.

3.8.7 Analyze the influence of historical events and culture.

3.8.7 Analyze the influence of an author’s work on historical events.

3.8.7 With assistance, analyze the influence of historical events and culture on author’s works.

3.8.8 Make and revise predictions based on evidence.

3.8.9 Make connections to self, other text, and/or the world.

3.8.9 Use information to answer specific questions.

3.8.9 Summarize information.

3.8.9 Synthesize information.

3.8.9 Paraphrase information.

Expository Text

4.8.1 Evaluate information from illustrations, graphs, charts, titles, text boxes, diagrams, headings, and maps.

4.8.1 Evaluate information from table of contents, glossaries, and indices.

4.8.1 Identify and explain the use of bold-faced words, underlined words, highlighted words, and italicized words.

4.8.1 Identify and explain the use of abbreviations, acronyms, and parenthetical expressions.

4.8.2 Identify dialect, slang, idioms, and informal and formal language.

4.8.2 Explain figurative language and analogies.

4.8.2 Explain the words and phrases that reveal an author’s tone.

4.8.2 Explain how language clarifies ideas and concepts.

4.8.2 Identify language used for the purpose of persuasion and propaganda.

4.8.2 Describe how an author uses concrete examples to explain abstract ideas.

4.8.2 Analyze intended and unintended effects of persuasive and/or propaganda techniques in various media.

4.8.3 Analyze a theme based on evidence.

4.8.3 Compare themes generated by a single topic.

4.8.3 Evaluate the impact of sequential and/or chronological order.

4.8.3 Evaluate a cause and its effect on events and/or relationships.

4.8.3 Evaluate a problem and its solution.

4.8.3 Compare events.

4.8.3 Evaluate the author’s use of organizational structure.

4.8.3 Analyze the development of an author’s argument, viewpoint, or perspective.

4.8.4 Make inferences about an author’s culture and historical viewpoints.

4.8.4 Analyze the influence of historical events and culture.

4.8.4 Analyze the influence of historical events and culture on author’s works.

4.8.5 Make connections to self, other text, and/or the world.

4.8.5 Use information to answer specific questions.

4.8.5 Evaluate hypotheses based on information.

4.8.5 Summarize information.

4.8.5 Synthesize information.

4.8.5 Paraphrase information.

4.8.5 With assistance, synthesize information from two or more texts.

4.8.6 Make and revise predictions based on evidence.

4.8.6 Make inferences and draw conclusions based on evidence.

4.8.6 Analyze the accuracy of facts.

4.8.6 Evaluate author’s use of facts and/or opinions.

4.8.6 Analyze reasonableness and adequacy of evidence.

4.8.6 With assistance, predict events and/or relationships if sequence in altered.

4.8.6 With assistance, predict events and/or relationships if chronological order in altered.

4.8.7 Read and follow directions to complete tasks or procedures.

4.8.7 Evaluate directions to complete tasks or procedures for clarity, format, technical vocabulary, and text features.

Effective Writing

5.8.1 Use prewriting strategies to plan written work.

5.8.1 Choose and narrow a topic to organize ideas.

5.8.1 Explore a topic to plan written work.

5.8.2 Draft multiple paragraph papers about a single topic that address audience, purpose, supporting details, introduction, conclusion, and transitions.

5.8.2 Draft multiple paragraph papers about a single topic that address audience, purpose, supporting details, introduction, conclusion, and transitions.

5.8.3 Revise drafts for voice, organizations, focused ideas, audience, purpose, relevant details, word choice, and sentence fluency.

5.8.4 Edit essays and compositions to ensure correct spelling of high frequency works and content words.

5.8.4 Edit for correct capitalization.

5.8.4 Edit punctuation for end punctuation, commas, apostrophes, quotation marks, abbreviations, colons, hyphens varied sentence structure, and semicolons.

5.8.5 Edit for correct use of nouns, verbs, pronouns, adjectives, subject/verb agreement, verb tenses, adverbs, clauses, phrases, pronoun/antecedent agreement, pronoun case.

5.8.6 Edit sentences for complete sentences, combining sentences, compound sentences, complex sentences, and compound-complex sentences.

5.8.6 Edit sentences for the elimination of fragments and run-ons.

5.8.7 Prepare a legible final draft to display or share.

5.8.7 Select a publishing format appropriate to the audience and purpose.

Types of Writing

6.8.1 Write essays and compositions which include a topic sentence, supporting details, a concluding statement, a beginning, middle, and end, a thesis statement, and transitions.

6.8.1 Write essays and compositions that use various organizational structures and stylistic devices.

6.8.2 Write multiple-paragraph papers about experiences and/or events appropriate to audience and purpose that include logical sequence, characters, setting, plot, dialog, figurative language, and sensory details.

6.8.3 Write poetry.

6.8.4 Write responses that make connections with other text, experiences, or ideas.

6.8.4 Summarize information.

6.8.4 With assistance, write literary analyses.

6.8.5 Write responses that make connections with other texts, experiences, or ideas.

6.8.5 With assistance, write analyses of expository text that addresses effectiveness of the writing technique.

6.8.6 Write persuasive essays and compositions that include a thesis statement, supporting evidence, relevant evidence, cause/effect structure, problem/solution structure, and rhetorical strategies.

6.8.6 Write persuasive essays and compositions appropriate to audience and purpose.

6.8.7 Write a variety of communications in appropriate formats.

6.8.8 Write directions to complete tasks or procedures with attention to clarity, format, technical vocabulary, and text features.

6.8.9 Write research papers by choosing and narrowing a research topic, locating and collecting information from primary and secondary sources, recording information, paraphrasing and summarizing information, organizing collected information, and documenting sources using a given format.

6.8.9 Demonstrate an understanding of the difference between original works and plagiarized works.

6.8.9 Evaluate credibility of resources.

Listening

7.8.1 Listen for a variety of purposes including gaining information, being entertained, and understanding directions.

7.8.1 Listen for and identify main idea, mood, purpose, messages, tone, and persuasive techniques.

7.8.1 Listen for an distinguish fact from opinion.

7.8.1 Listen for and summarize ideas and supporting details.

7.8.1 Listen for and evaluate the effect of the speaker’s attitude on audience.

7.8.2 Listen to and evaluate oral communications for content, delivery, point of view, ideas, purpose, and value.

7.8.2 Listen for and evaluate public speaking techniques.

7.8.2 Listen to and evaluate the logic of a speaker’s argument(s).

7.8.2 Listen to and provide constructive feedback on oral communications.

7.8.3 Expand vocabulary through listening.

7.8.4 Listen for and identify dialect and slang.

7.8.14 Listen for and identify the use of formal and informal language.

7.8.4 Listen for and distinguish between social and academic language.

7.8.5 Actively listen to oral communications.

7.8.5 Listen to and participate in conversations.

7.8.5 Listen to and evaluate constructive feedback.

7.8.5 Provide constructive feedback.

7.8.5 Focus attention on a speaker to solve problems by identifying, synthesizing, and evaluating data.

Speaking

8.8.1 Give directions to complete tasks or procedures with a focus on clarity and technical vocabulary.

8.8.1 Ask questions to clarify directions.

8.8.2 Use precise language to describe and elicit feelings, experiences, observations, and ideas.

8.8.2 Apply Standard English to communicate ideas.

8.8.3 Use public speaking techniques to deliver presentations with appropriate prosody, volume, eye contact, enunciation, posture, expressions, audience, and purpose.

8.8.3 Communicate information by maintaining a clear focus, following a logical sequence, and illustrating information with media aids.

8.8.3 Communicate statements that express and opinion.

8.8.3 Defend a position applying logic and citing evidence.

8.8.4 Provide constructive feedback using established criteria.

8.8.4 Respond to questions with specific evidence in support of an opinion.

8.8.4 Ask relevant questions to generate possible solutions to a problem.

8.8.4 Take a leadership role in conversations and discussions.

8.8.4 Distinguish between relevant and irrelevant information.

8.8.4 Negotiate to arrive at consensus by proposing and examining possible options.

Grade 12

Word Analysis

1.12.3 Decode unknown words in text using structural analysis through spelling patterns, base words, root words, suffixes, prefixes, and syllables.

1.12.4 Comprehend, build, and extend vocabulary using homographs, homophones, syntax, parts of speech, synonyms, antonyms

1.12.4 Comprehend, build, and extend vocabulary using context clues and structural analysis

1.12.4 Apply alphabetic order to locate words in resources.

1.12.4 Use resources to find and/or confirm meaning of unknown words and word origins.

1.12.4 With assistance, use resources to find and/or confirm meaning of Greek word roots and Latin word roots.

1.12.4 Identify differences between connotative and denotative meaning in text.

1.12.4 Build vocabulary using pictures and symbols.

1.12.5 Apply knowledge of high frequency words in text to build fluency and comprehension.

1.12.5 Apply knowledge of content-specific vocabulary in text to build comprehension.

1.12.5 Read fluently aloud and/or silently with a focus on prosody, accuracy, automaticity, and reading rate.

Reading Strategies

2.12.1 Select before reading strategies appropriate to text and purpose to preview text, access prior, knowledge, build background knowledge, set purpose for reading, make predictions, determine reading rate, and determine text type.

2.12.2 Select during reading strategies appropriate to text and purpose to use self-correcting strategies, make, confirm, and revise predictions, understand and use key vocabulary, identify main idea and supporting details, make inferences, adjust reading rate, and apply knowledge of text type.

2.12.3 Select after reading strategies appropriate to text and purpose to recall details, restate main ideas, organize information, record information, synthesize text, evaluate text, and evaluate the effectiveness of reading strategies.

Literary Text

3.12.3 Analyze a theme based on evidence.

3.12.3 Compare themes generated by a single topic.

3.12.3 Explain a lesson learned based on events and/or a character’s actions.

3.12.4 Evaluate the effect of an author’s use of first-person point of view, third-person limited point of view, and third-person omniscient point of view.

3.12.4 Distinguish between third-person limited and third-person omniscient point of view.

3.12.5 Evaluate the use and purpose of imagery and figurative language.

3.12.5 Identify the effects of rhythm and rhyme on text.

3.12.5 Evaluate the use and purpose of sound devices, dialect, slang, formal language, and informal language.

3.12.6 Evaluate the use of stylistic devices to create mood.

3.12.6 Explain the use of irony.

3.12.6 Analyze uses of various types of irony.

3.12.7 Analyze the influence of historical events and culture.

3.12.7 Analyze the influence of an author’s work on historical events.

3.12.7Analyze the influence of historical events and culture on author’s works.

3.12.8 Make and revise predictions based on evidence.

3.12.9 Make connections to self, other text, and/or the world.

3.12.9 Use information to answer specific questions.

3.12.9 Summarize information.

3.12.9 Synthesize information.

3.12.9 Paraphrase information.

Expository Text

4.12.1 Evaluate information from illustrations, graphs, charts, titles, text boxes, diagrams, headings, and maps.

4.12.1 Evaluate information from table of contents, glossaries, and indices.

4.12.1 Identify and explain the use of bold-faced words, underlined words, highlighted words, and italicized words.

4.12.1 Identify and explain the use of abbreviations, acronyms, and parenthetical expressions.

4.12.2 Identify dialect, slang, idioms, and informal and formal language.

4.12.2 Explain figurative language and analogies.

4.12.2 Explain the words and phrases that reveal an author’s tone.

4.12.2 Explain how language clarifies ideas and concepts.

4.12.2 Identify language used for the purpose of persuasion and propaganda.

4.12.2 Describe how an author uses concrete examples to explain abstract ideas.

4.12.2 Analyze intended and unintended effects of persuasive and/or propaganda techniques in various media.

4.12.3 Analyze a theme based on evidence.

4.12.3 Compare themes generated by a single topic.

4.12.3 Evaluate the impact of sequential and/or chronological order.

4.12.3 Evaluate a cause and its effect on events and/or relationships.

4.12.3 Evaluate a problem and its solution.

4.12.3 Compare events.

4.12.3 Evaluate the author’s use of organizational structure.

4.12.3 Analyze the development of an author’s argument, viewpoint, or perspective.

4.12.4 Make inferences about an author’s culture and historical viewpoints.

4.12.4 Evaluate the influence of historical events and culture.

4.12.4 Evaluate the influence of historical events and culture on author’s works.

4.12.5 Make connections to self, other text, and/or the world.

4.12.5 Use information to answer specific questions.

4.12.5 Evaluate hypotheses based on information.

4.12.5 Summarize information.

4.12.5 Synthesize information.

4.12.5 Paraphrase information.

4.12.5 Synthesize information from two or more texts.

4.12.6 Make and revise predictions based on evidence.

4.12.6 Make inferences and draw conclusions based on evidence.

4.12.6 Analyze the accuracy of facts.

4.12.6 Evaluate author’s use of facts and/or opinions.

4.12.6 Evaluate reasonableness and adequacy of evidence.

4.12.6 Predict events and/or relationships if chronological order in altered.

4.12.6 Evaluate information from one source by referencing other sources.

4.12.7 Read and follow directions to complete tasks or procedures.

4.12.7 Evaluate directions to complete tasks or procedures for clarity, format, technical vocabulary, and text features.

Effective Writing

5.12.1 Use prewriting strategies to plan written work.

5.12.1 Choose and narrow a topic to organize ideas.

5.12.1 Explore a topic to plan written work.

5.12.2 Draft multiple paragraph papers about a single topic that address audience, purpose, supporting details, introduction, conclusion, and transitions.

5.12.3 Revise drafts for voice, organizations, focused ideas, audience, purpose, relevant details, word choice, and sentence fluency.

5.12.4 Edit essays and compositions to ensure correct spelling of high frequency works and content words.

5.12.4 Edit for correct capitalization.

5.12.4 Edit for correct use of internal and external punctuation.

5.12.5 Edit for correct use of nouns, verbs, pronouns, adjectives, subject/verb agreement, verb tenses, adverbs, clauses, phrases, pronoun/antecedent agreement, pronoun case.

5.12.6 Edit sentences for complete sentences, combining sentences, compound sentences, complex sentences, and compound-complex sentences.

5.12.6 Edit sentences for the elimination of fragments and run-ons.

5.5.7 Prepare a legible final draft to display or share.

5.5.7 Select a publishing format appropriate to the audience and purpose.

Types of Writing

6.12.1 Write essays and compositions which include a topic sentence, supporting details, a concluding statement, a beginning, middle, and end, a thesis statement, and transitions.

6.12.1 Write essays and compositions that use various organizational structures and stylistic devices.

6.12.2 Write multiple-paragraph papers about experiences and/or events appropriate to audience and purpose that include logical sequence, characters, setting, plot, dialog, figurative language, and sensory details.

6.12.3 Write poetry.

6.12.4 Write literary analyses.

6.12.4 Summarize information.

6.12.5 Write analyses of expository test that addresses effectiveness of the writing technique.

6.12.6 Write persuasive essays and compositions that include a thesis statement, supporting evidence, relevant evidence, cause/effect structure, problem/solution structure, and rhetorical strategies.

6.12.6 Write persuasive essays and compositions appropriate to audience and purpose.

6.12.5 Write analyses of expository text that addresses effectiveness of the writing technique.

6.12.6 Write persuasive essays and compositions that include a thesis statement, supporting evidence, relevant evidence, cause/effect structure, problem/solution structure, and rhetorical strategies.

6.12.6 Write persuasive essays and compositions appropriate to audience and purpose.

6.12.7 Write a variety of communications in appropriate formats.

6.12.8 Write directions to complete tasks or procedures with attention to clarity, format, technical vocabulary, and text features.

6.12.9 Write research papers by choosing and narrowing a research topic, locating and collecting information from primary and secondary sources, recording information, paraphrasing and summarizing information, organizing collected information, and documenting sources using a given format.

6.12.9 Demonstrate an understanding of the difference between original works and plagiarized works.

6.12.9 Evaluate credibility of resources.

Listening

7.12.1 Listen for a variety of purposes including gaining information, being entertained, and understanding directions.

7.12.1 Listen for and identify main idea, mood, purpose, messages, tone, and persuasive techniques.

7.12.1 Listen for an distinguish fact from opinion.

7.12.1 Listen for and summarize ideas and supporting details.

7.12.1 Listen for and evaluate the effect of the speaker’s attitude on audience.

7.12.2 Listen to and evaluate oral communications for content, delivery, point of view, ideas, purpose, and value.

7.12.2 Listen for and evaluate public speaking techniques.

7.12.2 Listen to and evaluate the logic of a speaker’s argument(s).

7.12.2 Listen to and provide constructive feedback on oral communications.

7.12.3 Expand vocabulary through listening.

7.12.4 Listen for and identify dialect and slang.

7.12.14 Listen for and identify the use of formal and informal language.

7.12.4 Listen for and distinguish between social and academic language.

7.12.5 Actively listen to oral communications.

7.12.5 Listen to and participate in conversations.

7.12.5 Listen to and evaluate constructive feedback.

7.12.5 Provide constructive feedback.

7.12.5 Focus attention on a speaker to solve problems by identifying, synthesizing, and evaluating data.

Speaking

8.12.1 Give directions to complete tasks or procedures with a focus on clarity and technical vocabulary.

8.12.1 Ask questions to clarify directions.

8.12.2 Use precise language to describe and elicit feelings, experiences, observations, and ideas.

8.12.2 Apply Standard English to communicate ideas.

8.12.3 Use public speaking techniques to deliver presentations with appropriate prosody, volume, eye contact, enunciation, posture, expressions, audience, and purpose.

8.12.3 Communicate information by maintaining a clear focus, following a logical sequence, and illustrating information with media aids.

8.12.3 Communicate statements that express and opinion.

8.12.3 Defend a position applying logic and citing evidence.

8.12.4 Participate in conversations to solve problems by identifying, synthesizing, and evaluating data.

8.12.4 Respond to questions with specific evidence in support of an opinion.

8.12.4 Ask relevant questions to generate possible solutions to a problem.

8.12.4 Take a leadership role in conversations and discussions.

8.12.4 Distinguish between relevant and irrelevant information.

8.12.4 Negotiate to arrive at consensus by proposing and examining possible options.

Standards by Subject Area and Grade Level: Social Studies

History
Grade 3
H1.3.1 Learn about individuals in the community and discuss their contributions.

H1.3.2 Using artifacts and primary sources, and investigate how individuals and families contributed to the founding and development of the local community.

H1.3.3 Learn about individuals around the world and discuss their contributions.

H2.3.1 Discuss how conflicts can be resolved through compromise.

H2.3.2 Explain how memorials help us to honor and remember people.

H3.3.1 Explain how the actions of heroes and heroines make a difference.

H3.3.2 Determine what it means to be an American citizen and describe the achievements of famous and ordinary citizens.

H3.3.3 Define ethnicity and explain that people who make contributions to their communities include those who have diverse ethnic origins, customs, and traditions.

H3.3.4 Demonstrate respect for each other, the community, and the world.

H3.3.5 Explain how technology at home and in school impacts their lives.

H3.3.6 Discuss the effects of news events on people in the community.

Grade 4
H1.4.1 Describe the lifestyles of Nevada’s Desert Archaic people.

H1.4.2 Define hunter-gatherer.

H1.4.3 Describe the lifestyles of Nevada’s Native American cultures.

H1.4.4 Discuss the interactions of pioneers with the Great Basin Indians.

H1.4.5 Identify contributions of immigrants in Nevada.

H2.4.1 Discuss examples of compromise and conflict within Nevada, i.e., Pyramid Lake Wars, water allocation, Sagebrush Rebellion.

H2.4.2 Describe the experiences of pioneers moving west.

H2.4.3 Identify explorers and settlers in pre-territorial Nevada.

H2.4.4 Identify the diverse population of Nevada’s early settlers and discuss their unique experiences.

H2.4.5 Explain the symbols, mottoes, and slogans related to Nevada, i.e., ìBattle Born,î the state seal, and ìSilver State.î

H2.4.6 Explain how United States conflicts affected life and society in Nevada.

H3.4.1 Compare and/or contrast their daily lives with children in Nevada’s past.

H3.4.2 Recognize that communities include people who have diverse ethnic origins, customs, and traditions, and who make contributions to Nevada.

H3.4.3 Define social responsibility.

H3.4.4 Explain how advances in technologies have impacted Nevada, i.e., railroads, mining, and gaming.

H3.4.5 Discuss major news events on the local and state levels.

H4.4.1 Describe the economic and cultural influence other nations have on the state of Nevada.

Grade 5
H1.5.1 Identify and describe Native North American life and cultural regions prior to European contact.

H1.5.2 Identify and describe the attributes of Native American nations in the local region and North America.

H1.5.3 Discuss the interactions of early explorers with native cultures.

H1.5.4 Identify the contributions of Native Ameri

cans, Europeans, and Africans to North American beliefs and traditions.

H1.5.5 Describe the social, political, and religious lives of people in the New England, Middle, and Southern colonies.

H1.5.6 Identify individuals and groups responsible for founding and settling the American colonies.

H1.5.7 Examine the cultural exchange among the Native Americans, Europeans, and Africans.

H2.5.1 Describe motivations for and expeditions of European exploration of the Americas.

H2.5.2 Describe issues of compromise and conflict within the United States.

H2.5.3 Describe the competition among the English, French, Spanish, Dutch, and Indian nations for control of North America.

H2.5.4 Explain why slavery was introduced into colonial America.

H2.5.5 Explain how the interactions among Native Americans, Africans, and Europeans, during colonial America resulted in unique economic, social, and political institutions.

H2.5.6 Identify the events that led to the Declaration of Independence.

H2.5.7 Identify the causes, key events, and people of the American Revolu

tion.

H2.5.8 Explain the relationship between the American colonies and England, and discuss its impact on independence.

H3.5.1 Compare and/or contrast the daily lives of children throughout the United States, both past and present.

H3.5.2 Recognize that communities include people who have diverse ethnic origins, customs, and traditions, and who make contributions to the United States.

H3.5.3 Describe ways individuals display social responsibility.

H3.5.4 Explain how technologies in U.S. history changed the way people lived.

H3.5.5 Provide and discuss major news events on local, state, national, and world levels.

H4.5.1 Discuss the economic, political and cultural relationships the United States has with other countries.

Grades 6-8
H1.[6-8].1 Describe the cultural contributions of Native Americans in Nevada and in the United States.

H1.[6-8].2 Investigate ways in which Native Americans and immigrants helped create North American culture.

H1.[6-8].3 Describe the interactions among Native Ameri

cans, Europeans, and Africans.

H1.[6-8].4 Compare lifestyles in the New England, Middle, and Southern colonies as determined by race, class, and gender.

H1.[6-8].5 Identify American industrialists and discuss their contributions to the social, economic, and political way of life.

H1.[6-8].6 Explain how literature, music, architecture, and visual arts were a reflection of each time period.

H1.[6-8].7 Explore the lure of the West and the reality of life on the frontier as it relates to communication, farming and water issues, mining, and ranching.

H1.[6-8].8 Describe the contributions of immi

grant groups to the emerging American culture.

H1.[6-8].9 Discuss the characteristics of American culture.

H1.[6-8].10 Describe the role of farming, railroads, and mining in the settlement of the West.

H1.[6-8].11 Explain the effects of WWI and WWII on social and cultural life in Nevada and the United States.

H1.[6-8].12 Identify and describe the characteristics of pre-agricultural societies.

H1.[6-8].13 Identify and describe the technological inno

vations of early agrarian societies.

H1.[6-8].14 Identify the characteristics of pre-Columbian civilizations in South America that became part of American culture.

H1.[6-8].15 Evaluate factors that contributed to the fall of pre-Columbian civilizations.

H1.[6-8].16 Identify the characteristics of a civilization.

H1.[6-8].17 Explain how a civilization’s geographic location influenced its development.

H1.[6-8].18 Describe the achievements of ancient and classical civilizations.

H1.[6-8].19 Locate ancient, classical, and regional civilizations and describe their contributions of social structure, religion, and political systems.

H1.[6-8].20 Describe the origin, traditions, customs, and spread of the five major world religions (Judaism, Christianity, Islam, Hinduism and Buddhism).

H1.[6-8].21 Describe the cultural achievements of societies in the Middle East, Far East, the Americas, Africa, South Asia, and Europe.

H1.[6-8].22 Identify contributions of individuals around the world during the Middle Ages.

H1.[6-8].23 Explain the impact of the Crusades, trade, and the Plague on society during the Middle Ages.

H2.[6-8].1 Summarize the contributions of the diverse populations of Nevada’s early settlers.

H2.[6-8].2 Explain the events that led to Nevada’s statehood.

H2.[6-8].3 Describe how compromise and conflict among peoples contributed to political, economic, and cultural divisions.

H2.[6-8].4 Identify and explain the importance of immigrant and native groups to mining, ranching, railroads, and commerce in Nevada and the United States.

H2.[6-8].5 Describe the impact of the United States military and atomic testing on Nevada.

H2.[6-8].6 Describe the effects of tourism and gaming on Nevada.

H2.[6-8].7 Describe the goals and accom

plishments of labor unions in Nevada.

H2.[6-8].8 Determine the significance of the first and second Continental Congress and the Committees of Correspondence.

H2.[6-8].9 Describe the events, course, and results of the American Revolution, including the contributions of women, African Americans, and Native Americans.

H2.[6-8].10 Explain how the failures of the Articles of Con

federation led to the creation of the Constitution.

H2.[6-8].11 Explain the issues involved in the creation and ratification of the U.S. Constitution and the new government it established.

H2.[6-8].12 Identify the individual and states rights protected by the Bill of Rights and their continuing significance.

H2.[6-8].13 Evaluate the influence of individuals in the building of a national identity, i.e., Pontiac, George Washington, and Abigail Adams.

H2.[6-8].14 Describe contributing factors in the development of a national identity following the War of 1812.

H2.[6-8].15 Describe the colonization, immigration, and settlement patterns of the American people, i.e., the role of economic incentives, the effects of physical/political geography, and transportation systems.

H2.[6-8].16 Define the concept of Manifest Destiny and explain the events that led to the expansion of the United States.

H2.[6-8].17 Discuss and analyze the interactions between pioneers and Native Americans during the westward expansion.

H2.[6-8].18 Describe the institutionalization of slavery in America, the resistance of the enslaved, and the ongoing struggle between proponents and opponents of slavery.

H2.[6-8].19 Identify and describe the causes, key people, and events of the Civil War.

H2.[6-8].20 Identify and discuss the immediate outcomes and long term effects of the Civil War.

H2.[6-8].21 Summarize the successes and failures of Reconstruction.

H2.[6-8].22 Describe the effects of industrialization and new technologies on the development of the United States.

H2.[6-8].23 Explain the causes of the Great Depression and the impact the Great Depression had on society and its effect on U.S. political policy.

H2.[6-8].24 Identify the characteristics that led to the emergence and decline of empires around the world.

H2.[6-8].25 Identify the characteristics of various political systems of ancient civilizations.

H2.[6-8].26 Explain how feudal relationships provided a foundation for political order in Europe and Japan.

H2.[6-8].27 Determine the causes and consequences of political revolutions.

H2.[6-8].28 Define nation states and explain their political development.

H2.[6-8].29 Define mercantilism and explain how it influenced patterns of economic activity.

H2.[6-8].30 Explore how a desire for foreign goods led to an increase of economic and cultural diversity.

H3.[6-8].1 Describe the similarities and differences of European colonial communities in North America in terms of politics, religion, language, economics, and social customs.

H3.[6-8].2 Explain the political and economic causes and effects of the American Revolution.

H3.[6-8].3 Describe key political ideas that influenced the American Revolution and the formation of the United States.

H3.[6-8].4 Explain the major ideas expressed in the Declaration of Independence.

H3.[6-8].5 Describe the social reform and religious movements of antebellum America.

H3.[6-8].6 Define abolition and identify key people and events of the movement.

H3.[6-8].7 Explain the struggle between states’ rights and federalism, and the impact on the national identity in the United States.

H3.[6-8].8 Explore the causes, events, major inventions, and technologies of the Industrial Revolution and explain their impact on the way of life in Nevada and the United States.

H3.[6-8].9 Identify the 13th, 14th, and 15th Amendments to the Constitution and explain their impact on the expansion of human rights.

H3.[6-8].10 Identify the Black Codes and Jim Crow Laws and explain how they reflected attitudes about race.

H3.[6-8].11 Discuss the rise of the Populist and Progressive Movements and explain how they reflected social change.

H3.[6-8].12 Explain the major social, technological, and cultural developments of the 1920’s.

H3.[6-8].13 Explain how democratic principles introduced by the Greeks and Romans developed the concept of social responsibility.

H3.[6-8].14 Analyze the social impact of technology, i.e., ships, iron, water delivery systems, wheel, and the printing press.

H3.[6-8].15 Explain the spread of the five major world religions and their impact on society.

H3.[6-8].16 Identify institutions of social responsibility and explain their impact on society, i.e., church, government, family.

H3.[6-8].17 Compare the economic and social importance of slavery with other forms of coerced labor from ancient times to the present.

H3.[6-8].18 Explain how civilizations create order through social groupings, i.e., caste system, class system, feudalism.

H4.[6-8].1 Describe major local, national, and world issues; and explain their impact on international relations.

H4.[6-8].2 Describe the causes and effects of the French and Indian War on U.S. political policy and the expansion of U.S. territory.

H4.[6-8].3 Describe the influence of the American Revolution on Europe and the Americas.

H4.[6-8].4 Describe the contributions of foreign individuals and nations to the outcome of the American Revolution.

H4.[6-8].5 Examine U.S. involvement in World War I.

H4.[6-8].6 Explain the political and economic effects of World War I on the United States.

H4.[6-8].7 Identify the causes of World War II and the reasons for U.S. entry into the war.

H.4.[6-8].8 Discuss the effects of World War II on American economic and political policies.

H.4.[6-8].9 Identify the motivations for groups coming to the United States and discuss U.S political policies towards immigration.

H4.[6-8].10 Examine how the Crusades led to a diffusion of ideas throughout Europe and Asia.

H4.[6-8].11 Examine how decisions made in the settlement of the West affected modern foreign commerce, i.e., energy, mining, and multinational corporations.

H4.[6-8].12 Explain the significance of major news events Nevada and at the national and world levels.

Grades 9-12
H1.[9-12].1 Assess the impact of the Industrial Revolution on race, class, and gender.

H1.[9-12].2 Discuss the influences of American industrialists on the rise of corporate capitalism.

H1.[9-12].3 Assess the impact of technological innovations and urbanization on society’s social and economic development.

H1.[9-12].4 Define nativism and explain the political and social responses to immigration into the United States.

H1.[9-12].5 Identify the causes and analyze the consequences of labor movements in the United States.

H1.[9-12].6 Explain how 20th century social movements led to the emergence of a pluralistic society.

H1.[9-12].7 Evaluate how cultural developments in the arts, literature, architecture, education, media, and leisure activities have reflected and changed society.

H3.[9-12].8 Discuss the effects of early technologies on society, i.e., communication, transportation, and manufacturing.

H1.[9-12].9 Explain how trade causes cultural diffusion.

H1.[9-12].10 Compare and contrast the characteristics of dominant world cultures.

H1.[9-12].11 Analyze how and why the five major religions gained new adherents in various parts of the world.

H1.[9-12].12 Examine the impact of scientific, technological, mathematical, cultural, and artistic developments of the Renaissance on societies around the world.

H1.[9-12].13 Explain the causes of the Reformation and its effects in Europe and the Americas.

H1.[9-12].14 Identify the influence of the Enlightenment on the Western World, i.e., philosophy, science, fine arts, government, and literature.

H1.[9-12].15 Analyze the cultural, social, and economic changes that occurred as a result of industrialization.

H1.[9-12].16 Analyze how industrialization, migration, changing diets, and scientific and medical advances have affected worldwide demographics.

H2.[9-12].1 Summarize the concepts and results of the American Revolution and post revolutionary outcomes as they apply to the 20th Century.

H2.[9-12].2 Summarize the concepts and results of the Civil War and Reconstruction as they apply to the 20th Century.

H2.[9-12].3 Analyze how different cultures, points of view, and self-interests influence compromise and conflict over territories, borders, and resources.

H2.[9-12].4 Describe the final settlement of the West and federal policy toward Native Americans, i.e., the Dawes Act, Plains Wars, and the reservation system.

H2.[9-12].5 Assess the contri

butions of immigrant groups to the development of the United States.

H2.[9-12].6 Define imperialism and discuss its impact on U.S. political relations with other nations.

H2.[9-12].7 Discuss the causes and consequences of U. S. policies regarding expansion and diplomacy.

H2.[9-12].8 Discuss the economic and political effects of World War I on the United States.

H2.[9-12].9 Describe the causes and consequences of the Great Depression.

H2.[9-12].10 Analyze the policies and programs of the New Deal, and their effects on political, economic, and diplomatic institutions.

H2.[9-12].11 Describe the cultural, economic, political, and technological impact of World War II on the United States.

H2.[9-12].12 Describe the causes and effects of changing demographics and developing suburbanization in the United States.

H2.[9-12].13 Explain the effects of Cold War policies on U.S. involvement in Korea and Vietnam.

H2.[9-12].14 Examine the changes in the political culture of the United States during the 1960’s and 1970’s, i.e., Assassination of JFK, Watergate, Iranian Hostage Crisis.

H2.[9-12].15 Explain the economic, political, and technological impact of the following conflicts on the United States, i.e., Korea, Vietnam, Persian Gulf War, Iraq, and the War on Terror.

H2.[9-12].16 Examine the roles of nationalism, imperialism, and religion in the building and development of nations.

H2.[9-12].17 Describe the rise of commercial trading centers and their effects on social, political, and economic institutions around the world.

H2.[9-12].18 Explain the development of monar

chies and their effects on centralized government, commerce and trade, and religion.

H2.[9-12].19 Explain how Greek and Roman civilizations influenced the development of democratic and republican governments in modern societies.

H2.[9-12].20 Analyze the development of the nation state and explain how nation states differ from empires or other forms of political organizations.

H2.[9-12].21 Explain why and how global power shifts took place after World War I and World War II.

H2.[9-12].22 Explain how the break-up of the Soviet Union and other Eastern European communist governments led to the formation of new nations.

H2.[9-12].23 Explain the objectives of various independence movements and analyze the political factors that contributed to the change of a nation.

H2.[9-12].24 Discuss examples of contemporary ethnic conflicts and explain how those conflicts have changed nations.

H2.[9-12].25 Discuss major reasons for tensions and conflicts in the contemporary world and efforts that have been made to address them.

H3.[9-12].1 Describe key people and explain their struggle for the expansion of African American rights during the late 19th and early 20th centuries.

H3.[9-12].2 Describe the rise of corporations and analyze working conditions in the late 19th and early 20th centuries.

H3.[9-12].3 Analyze the contributions of inventors and innovators that led to a change in society.

H3.[9-12].4 Determine the causes and effects of the Populist and Progressive Movements.

H3.[9-12].5 Analyze major social movements in the United States and explain their impact on the changing social and political culture, i.e., the Populist and Progressive Movements.

H3.[9-12].6 Examine social tensions in the post-World War I era, i.e., radical politics, immigration restrictions, internal migration, religious fundamentalism, and racism.

H3.[9-12].7 Describe the development of the women’s suffrage movement and the subsequent passage of the 19th Amendment.

H3.[9-12].8 Explain how the social and economic opportunities of the post-World War II era contributed to social responsibility and change.

H3.[9-12].9 Identify and describe the major issues, events, and people of minority rights movements, i.e., Civil Rights Act of 1964, Black Power Movement, United Farm Workers, American Indian Movement, Viva La Raza, and Women’s Rights Movement.

H3.[9-12].10 Analyze how post-World War II science and technology augmented United States economic strength, transformed daily life, and influenced the world economy and politics.

H3.[9-12].11 Compare and contrast the social impact of the Cold War and the War on Terror on the United States.

H3.[9-12].12 Analyze how post-World War II science and technology augmented United States economic strength, transformed daily life, and influenced the world economy and politics.

H3.[9-12].13 Analyze major news events and their impact at the local, state, national, and world levels.

H3.[9-12].14 Compare and contrast racial segregation in the United States with other racial and social policies, i.e., apartheid in South Africa.

H3.[9-12].15 Explain the impact of the five major world religions on the world’s political and social fabric.

H3.[9-12].16 Analyze the responses of individuals to restrictive social and political systems.

H3.[9-12].17 Analyze how ideals and institutions of freedom, equality, justice, and citizenship have changed.

H3.[9-12].18 Evaluate the worldwide implications of advancements in nuclear, electronic, and computer and medical technologies.

H3.[9-12].19 Explain how literature, music, and art are ways people voice protest or support, and prompt social change.

H3.[9-12].20 Determine the causes and consequences of genocidal conflicts, i.e., the Holocaust, Armenia, Bosnia, Rwanda, and Darfur.

H3.[9-12].21 Analyze the causes, consequences, and moral implications of ethnic conflicts around the world.

H3.[9-12].22 Explain the changing role of race, class, and gender.

H3.[9-12].23 Explain how literature, music, media, and the visual arts affect social change.

H3.[9-12].24 Examine the ideals and institutions of freedom, equality, justice, and citizenship, and explain how they have changed.

H3.[9-12].25 Understand how border disputes reflected and influenced peoples’ conceptions of identity.

H4.[9-12].1 Describe and interpret the causes and effects of World War I and World War II on the relationship between the United States and Europe.

H4.[9-12].2 Discuss the key people, ideas, and events of the Cold War era and analyze their impact on economic and political policy in the United States.

H4.[9-12].3 Analyze how international policies contributed to the end of the Cold War.

H4.[9-12].4 Identify and analyze trends in domestic and foreign affairs of the United States from the end of Vietnam to 9/11/2001.

H4.[9-12].5 Discuss the impact of conflicts on U.S. economic, political, and social position in the world, i.e., Korea, Vietnam, Persian Gulf, Iraq, and the War on Terror.

H4.[9-12].11 Explain the impact of imperialism and colonial rule on African, Asian, and South American peoples and the resulting independence movements in Africa, Asia, and South America.

H4.[9-12].12 Describe the causes and effects of the Russian Revolution, i.e., Marxism, Leninism, and Bolshevism.

H4.[9-12].13 Discuss the causes, characteristics, and conse

quences of European and Japanese imperialism prior to World War II.

H4.[9-12].14 Analyze the causes, course, and effects of World War I and World War II on the world.

H4.[9-12].6 Analyze how major sources of tension or conflict influenced the current political climate in the United States, i.e., September 11th, Patriot Act, and security issues.

H4.[9-12].7 Describe the United States’ policy concerning strategic, political, and economic interests on the Middle East, Latin America, Mexico, immigration, trade, and the environment.

H4.[9-12].8 Explore the influence of popular U.S. culture on the culture of other nations and vice versa.

H4.[9-12].9 Evaluate the influence of U.S. cultural ideas on other nations.

H4.[9-12].10 Explore the influence of various world cultures on the United States.

H4.[9-12].15 Describe the significance of the breakup of the USSR and the influence of the international and economic factors that contributed to the end of the Cold War.

H4.[9-12].16 Examine the decline of colonial rule and the development of independent nations.

H4.[9-12].17 Describe the rise of totalitarian societies in Europe, Asia, and Latin America.

H4.[9-12].18 Explain the impact of world commerce on the relationships between developed and developing nations.

H4.[9-12].19 Describe the contributions of the social, political, and economic characteristics of modern Latin American, African, Chinese, Indian, and Japanese civilizations.

H4.[9-12].20 Describe tensions in contemporary Islamic countries over reconciling traditional and Western influences.

H4.[9-12].21 Analyze the political and religious factors that contribute to the instability in the Middle East.

H4.[9-12].22 Describe how political and economic alliances affect peoples and countries.

H4.[9-12].23 Describe how global issues such as human rights, the environment, regional conflicts, and health issues affect nations differently.

H4.[9-12].24 Analyze how the contemporary political climate has changed personal and national security within and among nations.

Standards by Subject Area and Grade Level: Social Studies

Geography
Grade 3

G5.3.1 Identify and use cardinal directions on a compass rose to locate places on a map.

G5.3.2 Differentiate between a city and a state using appropriate examples.

G5.3.3 Compare uses of maps and globes.

G5.3.4 Identify and explain simple spatial patterns on a map, i.e., population centers, farmland, mountains.

G5.3.5 Construct a simple map including a title, symbols, and directions from a bird’s eye view.

G5.3.6 Recognize different types of special maps, i.e., neighborhood, school, and classroom.

G5.3.7 List careers requiring the use of geographic tools.

G6.3.1 Distinguish between physical (natural) and human (man-made) features.

G6.3.2 Identify characteristics of neighborhoods and communities, i.e., physical geographical differences, land use, population density.

G6.3.3 Identify ways people express culture.

G6.3.4 List ways people view their own communities, i.e., a ranching community, a tourist destination.

G6.3.5 List ways people use technology for geographic purposes, i.e., weather forecasting, use of aerial photographs to measure population changes over time.

G6.3.6 Locate and name the states surrounding Nevada.

G6.3.7 Identify latitude and longitude on a map or globe.

G7.3.1 Compare population distribution across regions using maps and mathematical representations, i.e., tables and graphs.

G7.3.2 Identify transportation and communication networks.

G7.3.3 List reasons why people choose to live in urban or rural communities.

G7.3.4 Use a map to display information about an economic product.

G7.3.5 Describe purposes for various organizations.

G8.3.1 Predict possible geographic changes that could take place in the neighborhood or community.

G8.3.2 List tools, machines, or technologies that people have used to change the physical environment.

G8.3.3 Compare ways people modify the physical environment.

G8.3.4 Identify people, groups, and organizations that respond to natural hazards.

G8.3.5 Describe ways humans depend on and manage natural resources within their communities.

Grade 4

G5.4.1 Identify and use intermediate directions on a compass rose to locate places on a map of Nevada.

G5.4.2 Identify spatial patterns on a map of Nevada, i.e., deserts, mountains, population.

G5.4.3 Construct a map of Nevada displaying human and physical features.

G5.4.4 Utilize different types of Nevada maps, i.e., population and physical maps, to understand spatial distribution.

G6.4.1 Describe the distinguishing features of historical regions in Nevada, i.e., Native American tribal territories, pioneer trails, and settlement areas.

G6.4.2 Identify regional changes in Nevada over time.

G6.4.3 Identify and describe the diversity and cultural traditions of Nevada’s people, i.e., Native Americans, Basque communities.

G6.4.4 Show how regional change in Nevada from decade to decade has affected characteristics of place, i.e., plows allow farmers to prepare the land for planting, pick axes assist in mining operations.

G6.4.5 Locate the counties and county seats of Nevada.

G6.4.6 Identify the equator, Prime Meridian, and the International Date Line.

G7.4.1 Describe differences in population distribution within Nevada regions.

G7.4.2 List examples of movements of people, goods, and ideas into and across Nevada.

G7.4.3 Describe differences among rural, suburban, and urban settlement in Nevada.

G7.4.4 Describe historical and current economic issues in Nevada using geographic resources, i.e., illustrate demographic changes due to mining and gaming.

G7.4.5 Describe why types of organizations may differ by geographic region in Nevada.

G8.4.1 Describe ways physical environments affect human activity in Nevada using historical and contemporary examples.

G8.4.2 Describe how technologies altered the physical environment in Nevada, and the effects of those changes on its people.

G8.4.3 Explore the impact of human modification of Nevada’s physical environment on the people who live there.

G8.4.4 Identify natural hazards in Nevada and their impact on the population.

G8.4.5 Describe the distribution patterns of natural resources in Nevada.

Grade 5

G5.5.1 Identify and locate major geographic features in Nevada and the United States using maps and map elements.

G5.5.2 Identify spatial patterns of the U.S.

G5.5.3 Describe purposes for different types of maps and globes, i.e., topographical, political, physical.

G5.5.4 Construct maps, graphs, and charts to display information about human and physical features in the United States.

G5.5.5 Identify the purpose and content of various U.S. maps.

G5.5.6 Derive geographic information from photographs, maps, graphs, books, and technological resources.

G6.5.1 Provide examples of human ñ environment interactions in the U.S.

G6.5.2 Identify U. S. regions in which historical events occurred, i.e., thirteen colonies, Underground Railroad, and California gold fields.

G6.5.3 Provide examples of cultural identity in communities or regions from different perspectives.

G6.5.4 Show how regional change in the United States from decade to decade has affected characteristics of place, i.e., salt and sand used to melt ice, flood basins, levees.

G6.5.5 Label a map of the United States with their capitals.

G6.5.6 Define absolute location.

G7.5.1 Explain differences in population distribution within the United States.

G7.5.2 List push-pull factors influencing hu

man migration and settlement in the United States.

G7.5.3 Describe differences among rural, suburban, and urban settlement in the United States.

G7.5.4 Describe historical and current economic issues in the U.S. using geographic resources, i.e., illustrate demographic changes due to mining and gaming.

G7.5.5 Describe why types of organizations may differ by geographic region in the U.S.

G8.5.1 Describe ways physical environments affect human activity in the United States using historical and contemporary examples.

G8.5.2 Describe how technologies altered the physical environment in the U.S., and the effects of those changes on its people.

G8.5.3 Explore the impact of human modification of the United States’ physical environment on the people who live there.

G8.5.4 Identify and locate potential natural hazards in the United States and their impacts on the land and population.

G8.5.5 Describe and compare the distribution patterns and use of natural resources in the United States.

Grades 6-8

G5.6-8.1 Use map elements, including scale, to identify and locate physical and human features in the United States and the world.

G5.6-8.2 Compare characteristics and purposes of several types of maps, map projections, and other geographic representations.

G5.6-8.3 Make and defend a spatial decision using basic geographic vocabulary, tools, and concepts.

G5.6-8.4 Construct mental maps from memory, i.e., sketch a map.

G5.6-8.5 Create and compare maps of about human and physical features around the world for purpose, accuracy, content, form, and design.

G5.6-8.6 Provide oral directions in order to move from one location to another.

G5.6-8.7 Compare Earth’s physical and human features using maps, fieldwork, graphic rep

resentations, aerial photographs, satellite images, and technological resources.

 G6.[6-8].1 Describe physical and human features, i.e., cultural characteristics, of places and regions in Nevada, the United States, and the world.

G6.[6-8].2 Locate major civilizations, ancient through current, and describe how and why these regions changed over time.

G6.[6-8].3 Illustrate the relationship between the physical and cultural characteristics of a region.

G6.[6-8].4 Evaluate the role regions have played in historical events.

G6.[6-8].5 Define physical geographic terms, i.e., archipelago, gulf, basin, tundra.

G6.[6-8].6 Describe relationships between regions and belief systems and tell how these are important to cultural identity.

G6.[6-8].7 Compare how cultural characteristics affect different points of view with regard to places and regions.

G6.[6-8].8 Compare the uses of technology across world cultures.

G6.[6-8].9 Use absolute and relative location (including latitude and longitude) to locate prominent countries, cities, and physical features in different regions of the world.

G7.[6-8].1 Describe characteristics of developing and developed countries using demographic concepts.

G7.[6-8].2 Describe how movements of people, goods, ideas, and resources have affected events and conditions in the past and present.

G7.[6-8].3 Identify the conditions necessary for the development of civilizations and the cultural, political, and economic characteristics resulting from the growth of civilizations.

G7.[6-8].4 Identify patterns of rural and urban settlements in developing and devel

oped countries.

G7.[6-8].5 Identify a regional or international economic issue and explain it from a spatial perspective.

G7.[6-8].6 Explain how the physical and human geography of regions influences their allocation of resources.

G7.[6-8].7 Compare cultural, political, and economic organizations in the United States.

G8.[6-8].1 Describe and predict the regional and global im

pact of changes in the physical environment.

G8.[6-8].2 Evaluate the role of technology in the human modification of the physical environment.

G8.[6-8].3 Describe the changes that result from human modification of the physical environment.

G8.[6-8].4 Discuss the impact of natural hazards on the use and distribution of resources.

G8.[6-8].5 Research a specific natural hazard and document its effects on human systems.

G8.[6-8].6 Define renewable, nonrenewable, and human resources.

G8.[6-8].7 Categorize and locate examples of renewable, nonrenewable, and human resources.

G8.[6-8].8 Evaluate different viewpoints regarding a resource.

Grades 9-12

G5.9-12.1 Use map elements including scale to identify and locate physical and human features in the United States and the world.

G5.9-12.2 Analyze and interpret geographic information by selecting appropriate maps, map projections, and other representations, i.e., urban planning, national parks.

G5.9-12.3 Apply concepts and models of spatial organization and use quantitative methods to identify and make decisions about geo

graphic information.

G5.9-12.4 Analyze a variety of complex maps, i.e., topographic, demographic, and land use, to acquire geographic information.

G5.9-12.5 Construct complex, accurate maps and models from memory to answer questions about locations of human and physical features.

G5.9-12.6 Analyze maps for purpose, accuracy, content, and design.

G5.9-12.7 Analyze and interpret Earth’s physical and human features using appropriate geographic tools and technologies.

G5.9-12.8 Select and design maps, graphs, diagrams, tables, or charts to organize geographic information using a variety of technologies.

G6.[9-12].1 Determine how relationships between humans and the physical environment lead to the development of and connections among places and regions.

G6.[9-12].2 Explain why characteristics of place change.

G6.[9-12].3 Apply the concept of region to organize and study a geographic issue.

G6.[9-12].4 Analyze selected historical issues, demographics, and questions using the geographic concept of regions.

G6.[9-12].5 Explain why places and regions are important to cultural identity and can serve as forces for both unification and fragmentation.

G6.[9-12].6 Compare characteristics of places and regions from different perspectives.

G6.[9-12].7 Determine how tools affect the way cultural groups perceive and use resources within places and regions.

G6.[9-12].8 Use absolute and relative location (including latitude and longitude) to locate prominent countries, cities, and physical features in different regions of the world.

G7.[9-12].1 Analyze demographic trends in the world.

G7.[9-12].2 Evaluate the impact of migration and settle

ment on physical and human systems.

G7.[9-12].3 Analyze the development of civilizations and the impact it has on the changes and progress of human development.

G7.[9-12].4 Compare characteristics and patterns of rural and urban migration and settlement in de

veloping and developed countries.

G7.[9-12].5 Evaluate why major cities develop in particular geographic locations and how this affects cultures.

G7.[9-12].6 Analyze and evaluate international economic issues from a spatial perspective.

G7.[9-12].7 Analyze how location and distance connect to influence economic systems at local, national, and international levels.

G7.[9-12].8 Evaluate changes in the size and structure of cultural, political, and economic organizations.

G8.[9-12].1 Analyze how changes in the physical environment can increase or diminish its capacity to support human activity.

G8.[9-12].2 Describe the ways in which technology has affected the human capacity to modify the physical environment and evaluate possible regional and global impact.

G8.[9-12].3 Develop possible responses to changes caused by human modification of the physical environment.

G8.[9-12].4 Analyze human perception and reaction to natural hazards including use, distribution, and importance of resources.

G8.[9-12].5 Analyze patterns of use, the changing distribution, and relative importance of Earth’s resources.

G8.[9-12].6 Develop policies for the use and management of Earth’s resources that consider the various interests involved.

Standards by Subject Area and Grade Level: Social Studies

Economics
Grade 3

E9.3.1 Identify needs as high priority wants, and wants as goods, services, or leisure activities.

E9.3.2 Give examples of prices consumers have paid when buying goods and services.

E9.3.3 Give examples of prices set by businesses for selling goods and services.

E9.3.4 Demonstrate an understanding of income and give examples.

E10.3.1 Identify forms of money used by people across time and place.

E10.3.2 Define banking terms, including saving, interest, and borrowing.

E10.3.3 Identify reasons people use banks.

E11.3.1 Identify and explain what business owners do.

E11.3.2 Identify classroom resources that are limited and must be shared.

E12.3.1 Differentiate between barter and monetary trade.

Grade 4

E9.4.1 Give examples of incentives and determine whether they are positive or negative.

E9.4.2 Give reasons why consumers choose to buy more of a good or service, i.e., when prices are low, and when they choose to buy less, and when prices are high.

E9.4.3 Give reasons why producers choose to sell more of a good or service, i.e., when a price is high, and when they choose to sell less, and when its price is low.

E9.4.4 Identify factors within an individual’s control that can affect the likelihood of employment.

E9.4.5 Explain why all those who trade must benefit from the trade, using an example such as trading lunch items.

E10.4.1 Discuss how the discovery of silver in Nevada affected the forms of money in circulation.

E10.4.2 Identify instances in which people might pay interest or receive interest.

E10.4.3 Discuss reasons people use banks.

E10.4.4 Define productive resources.

E10.4.5 Define per capita.

E11.4.1 Identify a for-profit and a not-for-profit organization in the community and a service each provides.

E11.4.2 Define entrepreneur and identify those individuals in Nevada.

E11.4.3 Describe resources that are limited in Nevada and ways in which resources are shared.

E12.4.1 Define imports and exports.

E12.4.2 Identify goods that would not be readily available in Nevada without international trade.

Grade 5

E9.5.1 Describe how scarcity requires a person to make a choice and identify costs associated with that choice.

E9.5.2 Demonstrate an understanding that an individual can be a consumer and producer at the same time.

E9.5.3 Identify the resources needed for production in households, schools, and community groups.

E9.5.4 Describe how income reflects choices people make about education, training, skill development, lifestyle, and careers.

E9.5.5 Demonstrate an understanding of supply and demand in a market.

E10.5.1 Define trade and commodities used in trade.

E10.5.2 Identify how interest rates affect borrowing, saving, and purchasing using credit.

E10.5.3 Identify services offered by different types financial institutions.

E10.5.4 Illustrate how one person’s spending becomes another person’s income.

E10.5.5 Recognize the three types of productive resources.

E10.5.6 Define inflation and deflation.

E10.5.7 Define labor force and unemployment.

E10.5.8 Demonstrate per capita measures in the classroom.

E11.5.1 Explain the purposes for establishing for-profit and not-for-profit organizations.

E11.5.2 Provide an example of how purchasing a tool or acquiring education can increase the ability to produce goods.

E11.5.3 Describe the steps an entrepreneur would take to start a business.

E11.5.4 Explain why specialization increases productivity and interdependence.

E11.5.5 Describe what it means to compete, and give examples of ways sellers compete.

E11.5.6 Define mercantilism.

E11.5.7 Identify scarce resources and identify how they are allocated in the United States.

E12.5.1 Explain why the U.S. imports and exports goods.

E12.5.2 Define exchange rates.

E12.5.3 Define globalization and explain how the U.S. economy is affected by international trade.

Grades 6-8

E9.[6-8].1 Discuss choices made by individuals including the concepts of opportunity cost and total benefit.

E9.[6-8].2 Identify factors that affect purchasing decisions such as:

Price

Income

Availability of substitutes

Self interest

E9.[6-8].3 Identify factors that affect producers’ decisions to supply goods such as:

Output prices

Input prices

Technology

E9.[6-8].4 Discuss career paths considering:

Specific skills required

Wages

Impact of skills on wages

E9.[6-8].5 Demonstrate and explain an understanding of supply and demand in a market, i.e., law of supply and law of demand.

E10.[6-8].7 Explain how the current utilization of a productive resource affects the availability of that resource in the future.

E10.[6-8].8 Explain how inflation affects individuals as they use their incomes to buy goods and services.

E10.[6-8].9 Identify factors that can affect an individual’s likelihood of being unemployed, and give examples of the costs of unemployment to the economy as a whole.

E10.[6-8].10 Determine per capita GDP using data on population and GDP for several countries then compare with the United States.

E10.[6-8].11 Explain gross domestic product (GDP) and how it is used to describe a country’s economic output.

E10.[6-8].12 Compare the buying power of the U.S. dollar in one year with its buying power in another year using the consumer price index (CPI).

E10.[6-8].13 Distinguish between a high rate and a low rate of unemployment for the U.S. economy over time.

E10.[6-8].14 Explain the purposes and functions of financial institutions by comparing and contrasting the services, and evaluate the risks and rewards to borrowers and savers.

E11.[6-8].1 Describe for-profit and not-for-profit organizations and explain why not-for-profit organizations are tax exempt.

E11.[6-8].2 Explain how investment in either physical capital or human capital improves standards of living by increasing productivity.

E11.[6-8].3 Determine the advantages and disadvantages of being an entrepreneur.

E11.[6-8].4 Give examples of how specialization is facilitated by trade.

E11.[6-8].5 Illustrate how competition among sellers decreases prices, while competition among buyers increases prices.

E11.[6-8].6 Identify the role of government in a market economy regarding:

Public goods

Externalities

Monopoly power

Redistribution of income

Definition and protection of property rights

E11.[6-8].7 Discuss the rise of the merchant class, the development of mercantilism and the move toward industrialization.

E11.[6-8].8 Define stereotypical economic systems by contrasting:

capitalism and socialism

command economy and market economy

E11.[6-8].9 Explain ways in which households, schools, or community groups allocate resources.

E11.[6-8].10 Explain how consumer and producer reactions to price changes affect resource allocation.

E12.[6-8].1 Describe how the exchange of goods and services around the world creates interdependence among people in different countries and effects standards of living.

E12.[6-8].2 Explain how a change in the exchange rate affects purchasing power.

E12.[6-8].3 Describe the rise of international economies, the emergence of capitalism and free markets around the world.

E12.[6-8].4 Explain how governments use tariffs or quotas to restrict trade.

Grades 9-12

E9.[9-12].1 Analyze choices and incentive systems used by parents, teachers, employers and government using the concepts of:

Total benefits and opportunity costs

Impact of marginal costs and marginal benefits

Effectiveness

E9.[9-12].2 Analyze how consumers adjust their purchases in response to price changes using the concept of price elasticity.

E9.[9-12].3 Assess how producers might adjust their sales decisions in response to price changes using the concept of price elasticity.

E9.[9-12].4 Evaluate career paths considering:

Specific skills required

Wages

Impact of skills on wages

Response of wages to market demand

E9.[9-12].5 Analyze markets using the concepts of supply and demand, including impact of changes in supply on prices, impact of changes in demand on prices, impact of price controls.

E10.[9-12].7 Analyze the potential production of goods and services for a nation as determined by its resources and technology.

E10.[9-12].8 Explain how the Federal Reserve influences bank loans, the economy’s inflation rate, and economic activity in general, using the reserve requirement, discount rate, and open market operations.

E10.[9-12].9 Explain how government fiscal policy may affect the rate of unemployment by influencing production, employment, and price levels.

E10.[9-12].10 Describe how U.S. living standards have changed over time using real GDP per capita as a measure of the standard of living.

E10.[9-12].11 Define recession and examine the U.S. economy over time using the change in real GDP.

E10.[9-12].12 Discuss the effects of inflation on the U.S. economy using the consumer price index.

E10.[9-12].13 Compare the unemployment rates for groups of people who differ by age, sex, ethnicity, occupation, and education.

E10.[9-12].14 Demonstrate knowledge of when, why, and how interest rate levels have experienced relative highs and relative lows throughout U.S. history.

E10.[9-12].15 Explain how interest rates are determined using supply and demand.

E11.[9-12].1 Identify the roles of organizations in a market economy, including for-profit organizations, not-for-profit organizations, labor unions.

E11.[9-12].2 Analyze the past, present, and future role of investment in enhancing economic growth and raising living standards.

E11.[9-12].3 Evaluate how entrepreneurs affect the economy by solving problems, taking risks, and taking advantage of opportunities to earn profits.

E11.[9-12].4 Judge the pros and cons of specialization and interdependence.

E11.[9-12].5 Explain how individual self-interest, channeled through the marketplace, can increase the overall standard of living.

E11.[9-12].6 Analyze the role of government in a market economy regarding:

Public goods

externalities

Monopoly power

Redistribution of income

Definition and protection of property rights

E11.[9-12].7 Describe the rise of national economies, the emergence of free markets and democratic capitalism.

E11.[9-12].8 Illustrate the idea that real world economies tend to be mixed economies containing elements of:

capitalism

socialism

command allocations of resources

market allocations of resources

E11.[9-12].9 Compare the benefits and costs of allocating resources through markets or government.

E11.[9-12].10 Discuss how an economy’s price system determines what goods and services will be produced, how they will be produced, and who will receive them.

E12.[9-12].1 Describe how the economic characteristics of other countries and their economic events affect the United States.

E12.[9-12].2 Determine how a change in exchange rates affects the ability of residents of one country to consume products from other countries.

E12.[9-12].3 Assess the impact of globalization on the U.S. and world economies.

E12.[9-12].4 Analyze the pros and cons of international trade, comparing free trade with restricted trade.

E10.[9-12].1 Describe the nation’s current money supply measures, including M1 and M2.

E10.[9-12].2 Explain the three functions of money: medium of exchange, store of value, unit of account.

E10.[9-12].3 Explain why a real interest rate accurately measures the benefit of saving or the cost of borrowing, and indicate ways a high interest rate could be detrimental or beneficial.

E10.[9-12].4 Explain what a credit rating is and how it affects access to loans.

E10.[9-12].5 Compare the risks and rewards of using the services offered by different financial institutions.

E10.[9-12].6 Explain how the circular flow can affect the nation’s income.

Standards by Subject Area and Grade Level: Social Studies

Civics
Grade 3

C13.3.1 Identify and discuss examples of rules, laws, and authorities that keep people safe and property secure.

C13.3.2 Discuss that democracy involves voting, majority rule, and setting rules.

C13.3.3 Explain individual responsibilities in the classroom and the school.

C13.3.4 Recognize the Pledge of Allegiance and discuss its purpose.

C13.3.5 Explain why we have patriotic activities, holidays, and symbols.

C14.3.1 Name the current President of the United States.

C.14.3.2 Name the current mayor of the town.

C15.3.1 List the qualities of a leader.

C15.3.2 Discuss why people form groups

C15.3.3 Introduce sources of information people use to form an opinion.

C16.3.1 Identify their city, state, and country.

Grade 4

C13.4.1 Identify and discuss examples of rules, laws, and authorities that keep people safe and property secure in the state of Nevada.

C13.4.2 Explain that democracy involves voting, majority rule, and setting rules.

C13.4.3 Describe the criteria for Nevada citizenship.

C13.4.4 Discuss the symbolic importance of the Pledge of Allegiance.

C13.4.5 Explain why we celebrate Nevada Day.

C14.4.1 Describe the relationship between classroom and school rules.

C14.4.2 Name the current President of the United States.

C14.4.3 Name the current governor of Nevada

C14.4.4 Explain why local governments are created.

C14.4.5 Name the three branches of state government.

C14.4.6 Understand the role of courts.

C15.4.1 Describe the qualities of a leader.

C15.4.2 Define and give examples of state and local interest groups.

C15.4.3 Identify sources of information people use to form an opinion.

C16.4.1 Identify their county, city, state, and country.

Grade 5

C13.5.1 Explain that the Declaration of Independence, the U.S. Constitution, and the Bill of Rights, are written documents that are the foundation of the United States government.

C13.5.2 Describe the operation of representative government.

C13.5.3 Describe the criteria for U.S. citizenship.

C13.5.4 Explain the symbolic importance of the Pledge of Allegiance and the Fourth of July.

C14.5.1 Describe examples of national, state, and local laws.

C14.5.2 Identify the three branches of government (as set forth in the U.S. Constitution).

C14.5.3 Name the two houses of the U.S. Congress and explain how representation is determined.

C14.5.4 Identify the powers of the U.S. Congress, i.e., power to tax, declare war, and impeach the President.

C14.5.5 Identify the duties of the President within the executive branch.

C14.5.6 Explain that the U.S. Supreme Court is the highest court in the land.

C14.5.7 Describe the purpose of a judge and jury in a trial as it relates to resolving disputes.

C15.5.1 Explain the qualities of a leadership.

C15.5.2 Name the two major political parties.

C15.5.3 Give examples of national interest groups.

C15.5.4 Compare sources of information people use to form an opinion.

C15.5.5 Define propaganda and give examples.

C16.5.1 Describe the influences other nations have had on the development of the United States political system.

Grades 6-8

C13.[6-8].1 Explain the difference between the rule of law and the rule of man, i.e., divine right of monarchs, dictatorships.

C13.[6-8].2 Identify major conflicts in social, political, and economic life and analyze the role of compromise in the resolution of these issues.

C13.[6-8].3 Describe the significance of the Declaration of Independence and the U.S. Constitution as foundations of U.S. democracy.

C13.[6-8].4 Describe how the Nevada and U.S. Constitution serve as devices for preserving state and national principles and as vehicles for change, including the amendment process.

C13.[6-8].5 Explain the influence of ancient civilizations of the roles, rights, and responsibilities of citizens.

C13.[6-8].6 Explain the necessity of the protection of individual rights in a democratic society.

C13.[6-8].7 Define and explain popular sovereignty and the need for citizen involvement at all levels of U.S. government.

C13.[6-8].8 Identify and explain the rights, privileges, and responsibilities associated with Nevada and U.S. citizenship, including voting, holding office, jury duty, and military service, community service, and public service.

C13.[6-8].9 Explain the significance of mottoes and symbols to the cultural and political identity of various societies.

C14.[6-8].1 Define federalism.

C14.[6-8].2 Give examples of governmental powers, i.e., the power to tax, declare war, and issue drivers’ licenses, that are distributed between the national and state governments.

C14.[6-8].3 Explain how the supremacy clause of the U.S. Constitution defines the relationship between national and state governments.

C14.[6-8].4 Explain the purpose of a tribal government.

C14.[6-8].5 Explain the functions of the three branches of government (executive, legislative, and judicial) as found in the U.S. and Nevada Constitutions.

C14.[6-8].6 Explain the system of checks and balances and the principle of limited powers in the design of the U.S. Constitution.

C14.[6-8].7 Explain the organization and function of State and local government.

C14.[6-8].8 Explain the historic compromises that created a two-house Congress and identify the responsibilities of each house.

C14.[6-8].9 Describe powers of the U.S. Congress.

C14.[6-8].10 Describe the duties of the President and other executive officials.

C14.[6-8].11 Describe the function of the U.S. Supreme Court including judicial review using landmark court cases.

C14.[6-8].12 Identify the state and local judicial processes, i.e., juvenile, civil, and criminal court systems.

C15.[6-8].1 Describe the election process.

C15.[6-8].2 Provide examples of how political parties have changed.

C15.[6-8].3 Identify the impact of interest groups and public opinion on the political process.

C15.[6-8].4 Identify the influence of the media in forming public opinion.

C15.[6-8].5 Identify propaganda and persuasion in political advertising and literature.

C15.[6-8].6 Provide examples of contemporary public issues that may require public solutions.

C16.[6-8].1 Define the characteristics of a country:

Sovereignty

Territory

Population

Organized government

C16.[6-8].2 Define the world’s major political systems:

Monarchy

Totalitarian dictatorship

Democratic systems

presidential systems

parliamentary systems

Socialism

Communism

C16.[6-8].3 Identify nations that play a significant role in U.S. foreign policy.

C16.[6-8].4 Define foreign policy and describe ways nations interact diplomatically, i.e., treaties, trade, humanitarian aid, and military intervention.

C16.[6-8].5 List and describe international organizations, i.e., the United Nations, World Bank, Amnesty International, and the International Red Cross

Grades 9-12
C13.[9-12].1 Explain the concept of the rule of law in the establishment of the U.S. Constitution.

C13.[9-12].2 Analyze major conflicts in social, political, and economic life and evaluate the role of compromise in the resolution of these issues.

C13.[9-12].3 Describe the historic influences of ideas, i.e., Greek law, Magna Carta, Iroquois League, Social Contract Theory, Natural Rights Philosophy, and Republicanism on the creation of early U.S. documents.

C13.[9-12].4 Describe how the Nevada and U.S. Constitution serve as devices for preserving state and national principles and as vehicles for change, including the formal and informal amendment processes.

C13.[9-12].5 Analyze the United States Constitution and its amendments in protecting individual rights, including the Fourteenth Amendment’s provisions for due process and equal protection of individual rights through the examination of land

mark cases, i.e.,

Brown v. Board of Education of Topeka

Gideon v. Wainwright

Miranda v. Arizona

Tinker v. Des Moines Independent Community School District

C13.[9-12].6 Examine the rights of citizens and how these rights are protected and restricted.

C13.[9-12].7 Analyze and evaluate the role of citizen participation in civic life.

C13.[9-12].8 Examine the responsibilities of local, state, and national citizenship.

C13.[9-12].9 Interpret the symbols and documents of a nation and analyze how they represent its identity.

C14.[9-12].1 Explain the U.S. Constitutional provisions for division of powers between the national and state governments (delegated, implied, reserved, concurrent powers).

C14.[9-12].2 Analyze and give examples of the expansion of the national government through the application of enumerated powers and implied powers.

C14.[9-12].3 Provide contemporary examples of federalism.

Compare and contrast the structure of the Nevada and United States Constitutions.

C14.[9-12].4 Use examples to illustrate the supremacy clause in defining the relationship between state and national governments.

C14.[9-12].5 Describe the unique role of tribal and territorial governments in the U.S.

C14.[9-12].6 Examine the organization of the U.S. Constitution and describe the structure it creates, including the executive, legislative, and judicial branches.

C14.[9-12].7 Examine the organization of the Nevada Constitution and describe the structure it creates, including the executive, legislative, and judicial branches.

C14.[9-12].8 Explain the structure and function of local governments.

C14.[9-12].9 Analyze the effectiveness of checks and balances in maintaining the equal division of power.

C14.[9-12].10 Describe the creation of laws through the legislative process.

C14.[9-12].11 Describe the duties of the executive branch, including:

Cabinet/departments

Regulatory commissions

Executive Office of the President/White House staff

C14.[9-12].12 Describe the structure and jurisdiction of the federal court system and analyze the power of judicial review.

C14.[9-12].13 Explain the state and local judicial processes such as juvenile, civil, and criminal court systems.

C15.[9-12].1 Assess the processes by which leaders are selected in the U.S. political system and analyze the role of the Electoral College system in the election of the President.

C15.[9-12].2 Analyze the role and function of political parties in public policy and the electoral process.

C15.[9-12].3 Evaluate the significance of interest groups and public opinion in the political process of a democratic society.

C15.[9-12].4 Analyze the role of the media in the process of political persuasion.

C15.[9-12].5 Evaluate propaganda in the political process.

C15.[9-12].6 Describe the process by which public policy is formulated and implemented.

C16.[9-12].1 Summarize and evaluate the significant characteristics of the world’s major political systems:

Monarchy

Totalitarian dictatorship

Democratic systems

presidential systems

parliamentary systems

Socialism

Communism

C16.[9-12].2 Analyze the conflict between U.S. policies of isolationism versus intertion in world affairs.

C16.[9-12].3 Identify and analyze U.S. foreign policy in dealing with international issues, i.e., diplomacy, economic policy, humanitarian aid, and military intervention.

C16.[9-12].4 Critique the role of international organizations, i.e., the United Nations, World Bank, Amnesty International, and the International Red Cross.

Standards by Subject Area and Grade Level: Physical Education
Grade 5

1.5.1 Utilize vocabulary to differentiate between more complex game-like strategies (i.e. offense, defense).

1.5.2A Identify and apply the intermediate elements (i.e. force and accuracy) of movement forms.

1.5.2B Apply simple strategies to game like situations.

1.5.3 Identify the characteristics of highly skilled performance in a few movement forms.

1.5.4 Explain the physiological factors (i.e. heredity) affecting individual differences in physical fitness levels.

2.5.1 Utilize locomotor and nonlocomotor movements in physical activities.

2.5.2 Execute a combination of skills in a new and dynamic environment.

2.5.3 Create and perform sequence, alone or with a group, that combines weight transfer and balance movements.

3.5.1A Create, within a group, movement sequences which clearly demonstrate the use of shapes, levels, and pathways.

3.5.1B Clearly demonstrate a range of qualities of movement (i.e. bound/free percussive/sustained)

3.5.1C Observe and identify the action (i.e. skip, gallop) and movement elements (i.e. direction, level) of brief movement sequences.

3.5.2A Create and perform an identifiable beginning middle, and end of a movement sequence both with and without rhythmic accompaniment.

3.5.2Bb Apply partner skills while creating a movement sequence.

3.5.2C Create a movement phrase, accurately repeat it and then vary it, making changes in the time, space, and/or qualities of movement.

3.5.2D Recognize the elements of movement (i.e. shape, level, and pathways) found in dance, sports, and everyday actions.

3.5.3A Create a movement sequence to express an idea/concept.

3.5.3B Discuss interpretations and reactions to a movement sequence.

3.5.4A Create and perform various movements to a steady beat with or without a prop (i.e. tinkling poles) within a group.

3.5.4B Move to a musical beat and respond to changes in tempo (i.e. use a hand drum, recorder, segments of music of various tempos).

3.5.5a Perform more technically complex folk, and/or social, dances and identifying the cultural and historical contexts.

4.5.1 Create personal goals related to fitness assessment.

4.5.2 Maintain a continuous aerobic activity (at a target heart rate) for a specified time.

4.5.3 Identify the health-related components of fitness in various activities.

4.5.4 Utilize proper warm-up, conditioning, and cool-down techniques.

5.5.1 Make proper decisions about applying rules, procedures, and etiquette.

5.5.2 Demonstrate positive responses to challenges, successes and failures in physical activity.

5.5.3 Manage conflict positively and demonstrate teamwork and sportsmanship while interacting with others regardless of differences.

5.5.4 Identify similarities and differences in games, sports and dance from other cultures.

Grade 8

1.8.1 Describe a strategy for sport utilizing appropriate vocabulary.

1.8.2 Describe and apply the advanced elements (i.e. speed) of movement forms and game strategies (i.e., softball game situation).

1.8.3 Evaluate movement forms for skill improvement (i.e., checklists, rubrics).

1.8.4 Recognize physiological benefits of exercise during and after physical activity.

2.8.1 Refine locomotor and nonlocomotor movements in a sport setting.

2.8.2 Refine previously learned manipulative skills.

2.8.2b Demonstrate the elements of more advanced manipulative skills (i.e. overhand serve).

2.8.3 Explain how scientific principles (i.e. force & speed) apply to weight transfer and balance movements.

3.8.1A Identify and demonstrate basic dance steps, positions and patterns from two different theatrical styles and/or traditional styles of dance.

3.8.1B Observe and describe (i.e. breakdown/analyze movements) the actions and qualities of movement in a dance sequence using appropriate dance vocabulary.

3.8.4 Accurately transfer a rhythmic pattern from the aural, verbal and/or visual to the kinesthetic (i.e. perform simple rhythmic dance sequences).

3.8.5 Perform traditional and/or theatrical style dances of different time periods or cultures and describe differences in steps and movement styles.

4.8.1 Design a personal health-related fitness program based on an accurately assessed fitness profile.

4.8.2 Understand and apply principles of training/ conditioning (i.e. threshold, overload and specificity) to regular fitness activities.

4.8.3. Identify and/or participate in a variety of health-related fitness activities in both school and community.

4.8.4 Compare safe and unsafe exercises and demonstrate safe exercise alternatives.

5.8.1 Analyze potential consequences when confronted with a behavior choice.

5.8.2 Work cooperatively within a group to achieve goals in cooperative or competitive situations.

5.8.3 Demonstrate behavior which is supportive and inclusive in physical activity settings.

5.8.4 Demonstrate a multicultural physical activity to others (i.e. dance, games, and sports).

Grade 12

1.12.1 Apply appropriate vocabulary to coordinate a class or school-wide activity (i.e. round robin tournament).

1.12.2 Integrate discipline-specific knowledge to new physical

1.12.3 Analyze personal performance and apply results for improvement (i.e. lower target heart rate).

1.12.4 Analyze and compare health and fitness benefits derived from various physical activities.

2.12.2 Demonstrate proficiency in at least three movement forms in two or more sports.

2.12.3 Apply scientific principles to weight transfer and balance movements.

3.12.1A Identify and demonstrate complex combinations of steps and patterns from different theatrical styles and/or traditional styles of dance.

3.12.1B Observe and analyze the action and qualities of movement in dances using appropriate dance vocabulary.

3.12.4 Demonstrate rhythmic acuity.

3.12.5 Perform traditional and/or theatrical style dances of different time periods or cultures and compare and contrast steps and movement styles.

4.12.1 Refine health-related fitness goals as defined by a formal guideline.

4.12.2 Independently engage in physical activity that addresses fitness and wellness throughout life.

4.12.3 Analyze a personal healthy lifestyle independent of teacher intervention.

4.12.4 Evaluate physical activity for injury potential.

5.12.1 Anticipate and avoid potentially dangerous outcomes and consequences during participation in physical activity.

5.12.2 Accept leadership responsibility in a group setting.

5.12.3 Evaluate the role of physical activity in a diverse society (i.e. skill level, gender, race and disability).

Standards by Subject Area and Grade Level: Health

Grades 3-5
1.5.1 Describe the relationship between health behaviors and personal health.

1.5.2 Explain the basic structure, function, and developmental processes of human body systems.

1.5.3 Describe various physical, emotional, intellectual differences and how they affect a child's overall well-being.

1.5.4 Identify key nutrients, their functions, and the role they play to promote optimal health.

1.5.5 Identify the health-related components of an active lifestyle.

1.5.6 Explain how substances can affect the way people make decisions and perform tasks.

1.5.7 Describe ways to prevent common childhood injuries.

1.5.8 Explain personal safety procedures when confronted with violence or other hazards.

1.5.9 Differentiate between contagious and non-contagious illness/diseases.

1.5.10 Explain ways to prevent/control contagious and non-contagious illness/disease.

1.5.11 Identify programs designed to promote community health (recycle, garbage, water).

1.5.12 Explain the relationship of the environment to positive health behaviors and the prevention of injury, illness/disease, and premature death.

2.5.1 Identify how various sources affect thoughts, feelings and health behaviors.

2.5.3 Discuss nutrition and physical activity habits in diverse cultures.

2.5.4 Describe how various sources influence individual practices and behaviors.

2.5.5 Describe ways technology can influence health and disease (i.e., internet, video games, electronic toothbrush). 2.5.6 Analyze how stated and implied messages from media influence health behaviors.

3.5.1 Locate resources from home, school, and community that provide reliable health information.

3.5.2 Describe situations requiring professional health services.

4.5.1 Model effective verbal and non-verbal communication skills.

4.5.2 Discuss ways to communicate with others about stages of growth and development.

4.5.3 Demonstrate refusal and negotiation skills.

4.5.4 Recognize refusal skills when confronted with unhealthy situations including alcohol, tobacco, and other drugs.

4.5.5 Demonstrate non-violent strategies to manage or resolve conflict.

5.5.1 Apply a healthy choice when making personal decisions.

5.5.2 Predict how decisions about substance use and abuse have consequences for self and others.

5.5.3 Predict how decisions regarding health behaviors have consequences for self and others.

5.5.4 Analyze when assistance is needed in making a health-related decision.

6.5.1 Set a personal health goal through tracking progress toward its achievement.

6.5.2 Implement goals to enhance daily health habits.

6.5.3 Compare available resources to assist in making personal health goals (i.e. oral health products, sun safety, food choices).

7.5.1 Demonstrate behaviors that avoid or reduce health risks.

7.5.2 Demonstrate the ability to interpret nutrition information (i.e. food labels).

7.5.3 Engage in behaviors that promote physical activity.

7.5.4 Develop coping behaviors in response to various substance use situations (i.e. medications, alcohol, tobacco and other drugs).

7.5.5 Describe basic first aid procedures and responses to common emergencies.

7.5.6 Assess safe/unsafe situations and practices.

7.5.7 Demonstrate personal health care practices that prevent communicable and other chronic diseases.

8.5.1 Describe ways to influence and support others to make positive health choices.

8.5.2 Compare consumer and environmental health messages.

Grades 6-8
1.8.1 Analyze the relationship between health behaviors and personal health.

1.8.2 Identify personal behaviors that affect the development and functioning of the body systems.

1.8.3 Explain the interrelationships of emotional, intellectual, physical, and social health in adolescence.

1.8.4 Describe how age, gender, physical activity, lifestyle, and heredity affect nutrient needs.

1.8.6 Analyze beneficial and harmful substance use.

1.8.7 Develop a personal safety plan to reduce or prevent injuries.

1.8.8 Examine the likelihood of serious injury or illness if engaging in risky behaviors.

1.8.9 Describe how behaviors, pathogens, genetic history, and other factors are related to illness/disease prevention. 1.8.10 Discuss how personal health behaviors can impact risk for illness/disease.

1.8.11 Identify laws and regulations made to protect community health.

1.8.12 Apply personal actions that contribute to the enhancement of the environment.

2.8.1 Explain how various sources affect individual health practices and behaviors.

2.8.2 Explain how the perceptions of norms influence healthy and risky behaviors.

2.8.3 Examine how various sources influence your personal food choices.

2.8.4 Examine how individual family, peers, and information influence the personal use, misuse, and abuse of substances.

2.8.5 Explain how local school and public health policies can influence health promotion and disease prevention.

2.8.6 Critique a variety of consumer influences that affect health decisions.

3.8.1 Describe situations that may require professional health services.

3.8.2 Determine the accessibility of products and services that enhance health.

4.8.1 Practice refusal and negotiation skills that avoid or reduce health risks.

4.8.2 Express ways to communicate with others about perceived body image.

4.8.3 Practice appropriate methods of response to negative riskñtaking situations including , alcohol, tobacco, and other drugs.

4.8.4 Demonstrate how to ask for assistance to enhance the health of self and others.

4.8.5 Implement refusal and negotiation skills necessary to resolve conflict.

5.8.1 Defend healthy alternatives over unhealthy alternatives when making a decision.

5.8.2 Compare the short and long-term impact of choices regarding substance use and abuse.

5.8.3 Compare the short and long-term impact of health decisions.

5.8.4 Apply a decision-making process to a significant health issue or problem.

6.8.1 Apply time management strategies and skills needed to attain a personal long-term health goal.

6.8.2 Analyze how personal health goals may need to be revised throughout your life.

6.8.3 Analyze how personal goals impact the community and environment.

7.8.1 Explain the importance of assuming responsibility for personal health behaviors.

7.8.2 Create a wellness plan that meets dietary guidelines and incorporates moderate to vigorous physical activity.

7.8.4 Demonstrate methods of response to risk taking behaviors including alcohol, tobacco and other drugs.

7.8.5 Understand basic safety, first aid, and lifesaving techniques (i.e., routine use of recreational safety equipment and procedures).

7.8.6 Evaluate personal risk taking behavior (i.e., self-harming behaviors, harmful fads).

7.8.7 Analyze risky behaviors that may lead to the spread of communicable disease (i.e., sexually transmitted infections (STIs), hepatitis, mononucleosis, TB, flu).

8.8.1 Demonstrate ways to influence and support others to make positive health choices.

8.8.2 Analyze how messages may influence community practices affecting the environment and consumer health.

Grades 9-12
1.12.1 Evaluate the impact of family history, health choices, and stress on individual health.

1.12.2 Formulate a personal health strategy utilizing self-reflection to achieve overall wellness.

1.12.4 Apply knowledge of food and nutrient needs to personal eating decisions and meal planning.

1.12.5 Apply knowledge of physical activity and health to develop a daily activity plan.

1.12.6 Analyze the physiological, psychological, and social effects of substance use and abuse.

1.12.7 Examine ways to reduce or prevent injuries and violence.

1.12.8 Analyze personal susceptibility to injury, illness, or death if engaging in risky behaviors.

1.12.9 Evaluate how research and medical advances influence the prevention and control of illness/disease.

1.12.11 Analyze how the environment influences personal and community health.

1.12.12 Explain how an informed health consumer may prevent illness/disease (health services and product choices). 2.12.1 Analyze how various sources support and challenge health beliefs, practices, and behaviors.

2.12.2 Analyze how personal perception of norms influence healthy and risky behaviors.

2.12.3 Evaluate various sources that affect your personal dietary choices and physical activity habits.

2.12.4 Conduct a self-evaluation of how various sources have influenced the development of personal values around substance use including prescription and over the counter medications.

2.12.5 Analyze current events and their influence on health promotion and disease prevention.

2.12.6 Evaluate the impact of media and technology on personal, family, and community health.

3.12.1 Evaluate the validity of health, information, products, and health services.

3.12.2 Use resources from home, school, and community that provide reliable health services and health product information.

4.12.1 Apply refusal, negotiation and collaboration skills to enhance health.

4.12.2 Communicate acceptance of physical and developmental characteristics of self and others.

4.12.3 Implement communication skills to enhance responsible decision-making about the use and abuse of substances.

4.12.5 Apply strategies to prevent or resolve interpersonal conflicts without harming self or others.

5.12.1 Formulate an effective plan for personal health enhancement.

5.12.2 Evaluate the effectiveness of substance abuse decision making.

5.12.3 Determine the value of applying a thoughtful decision-making process in health-related situations.

5.12.4 Examine community barriers that can hinder healthy decision making.

6.12.1 Implement strategies to monitor progress towards achieving a personal health goal.

6.12.2 Execute a plan that addresses strengths, needs, and risks to attain personal health goals.

6.12.3 Create an action plan towards improving the community/ environment.

7.12.1 Analyze a variety of behaviors that avoid or reduce health risks to self and others.

7.12.2 Implement a wellness plan that meets dietary guidelines and incorporates moderate to vigorous physical activity.

7.12.4 Evaluate personal behaviors for substance use/abuse.

7.12.5 Demonstrate a variety of practices and behaviors that will avoid injury and reduce risks of injury to self and others (i.e., impaired driving, seatbelt usage, fighting, self-harming behaviors).

7.12.7 Evaluate personal responsibility in promoting health and avoiding or reducing risky behaviors to self and others. 8.12.1 Implement activities that influence and support others to make positive health choices.

8.12.2 Design a health-enhancing message that promotes community health.

Standards by Subject Area and Grade Level: Art
Grade 5
1.5.1. Determine differences between media, techniques, or processes in works of art (e.g. the transparency of watercolor vs. the opaqueness of tempera).

1.5.2 Examine how different media, techniques, and processes cause different responses (e.g. Look at two-dimensional vs. three-dimensional works of art).

1.5.3 Create artworks using various media, techniques, and processes to communicate ideas.

2.5.1 Describe various visual characteristics of art (e.g. sensory, formal, technical, and expressive).

2.5.2 Identify and describe possible purposes and/or functions of art (e.g. The purpose for a pot’s decoration might be to tell a story while the pot’s function might be storage).

2.5.3. Explain how visual characteristics, purposes, and/or functions of art may cause different responses.

2.5.4. Select and use specific visual characteristics to communicate.

3.5.1 Discuss how subject matter, symbols, and ideas produce meanings in works of art.

3.5.2 Produce a work of art that demonstrates the ability to convey meaning by integrating subject matter and symbols with ideas.

3.5.3 Explain the way subject matter, symbols, and ideas are chosen to present meaning in student artwork.

4.5.2 Associate a variety of artworks with cultures, times, and places.

4.5.3 Create works of art that demonstrate historical and cultural influence.

5.5.1 Compare and contrast characteristics of art.

5.5.2 Identify merits in artworks.

5.5.3 Describe meanings of art.

5.5.4 State preferences for characteristics, merits, and meanings in art.

Grades, Middle School
1.8.1 Compare and contrast the use of media, techniques, and processes in works of art.

1.8.2 Analyze one’s own selection and use of media, techniques, and processes to elicit intended responses.

1.8.3 Use and explain why various media, techniques, and processes are used to produce works of art that communicate ideas and experiences.

2.8.1 Analyze and evaluate the effects of visual characteristics in works of art.

2.8.2 Analyze and evaluate a variety of artworks to determine purposes and/or functions.

2.8.3 Discuss why visual characteristics, purposes, and/or functions may be effective in works of art.

2.8.4 Explain how one’s own artwork employs various visual characteristics to communicate.

3.8.1 Explain the origins of specific subject matter, symbols, and ideas.

3.8.2 Plan and produce works of art that use a range of subject matter, symbols, and ideas from varied times and places to communicate meaning.

3.8.3 Analyze the degree to which subject matter, symbols, and ideas are successfully used to communicate meaning.

4.8.1 Categorize and discuss visual characteristics of selected works of art in relationship to a variety of historical and cultural contexts.

4.8.2 Describe the purpose and discuss the meaning of specific art objects within varied cultures, times, and places.

4.8.3 Research a culture and create an artwork that demonstrates how historical and cultural factors influence visual characteristics.

5.8.1 Interpret artwork based on various characteristics such as themes, styles, purposes, and subject matter.

5.8.2 Differentiate among degrees of merit in various works of art.

5.8.3 Analyze and generate new meaning of their artwork and the work of others.

5.8.4 Develop and explain a personal position of aesthetic and critical analysis of an artwork.

6.8.1 Explain how the basic principles of art are similar to principles of other disciplines (e.g. contrast, balance, dominance).

6.8.2 Research and analyze the relationships between the visual arts and other arts in terms of basic principles and subject matter (e.g. rhythm and movement).

6.8.3 Create works of art reflecting principles common to the arts and multiple disciplines.

Grades, Secondary Level
1.12.1 Justify application of media, techniques, and processes in one’s own work.

1.12.2. Evaluate responses to one’s own work and apply findings to subsequent works of art.

1.12.3 Create works of art that demonstrate an understanding of a variety of media, tools, techniques, and processes (e.g. traditional and emerging technologies).

2.12.1 Defend an interpretation of visual characteristics in works of art.

2.12.2 Defend interpretations of purposes and/or functions in art.

2.12.3 Analyze the effectiveness of and relationships among visual characteristics, purposes, and/or functions in works of art.

2.12.4 Create artworks that manipulate visual characteristics to convey complex ideas.

3.12.1 Evaluate the significance of specific subject matter, symbols, and ideas in works of art.

3.12.2 Plan and produce a work of art that displays the ability to choose subject matter, symbols, and ideas to communicate intended meaning.

3.12.3 Evaluate and defend the validity of sources and the manner in which subject matter, symbols, and ideas are used in artworks.

4.12.1 Analyze and interpret artworks from various cultures and times regarding context and purposes.

4.12.2 Analyze characteristics and interpret meaning of art from various times, cultures, and places.

4.12.3 Analyze their own artwork in relation to historical, aesthetic, and cultural influences.

5.12.1 Evaluate artwork based on various characteristics such as themes, styles, purposes, and subject matter.

5.12.2 Establish criteria and use them to assess merits of artwork.

5.12.3 Examine and evaluate a variety of techniques for communicating meanings, ideas, attitudes, views, and intentions.

5.12.4 Develop a personal aesthetic position and defend its degree of success when applied to works of art.

6.12.1 Analyze how ideas, issues, and themes of a particular period manifest themselves in the visual arts and make parallel connections with other disciplines.

6.12.2 Compare the use of materials, techniques, media, and processes of the visual arts with those of other art disciplines.

6.12.3 Create works of art that reflect the research of multiple disciplines.

Standards by Subject Area and Grade Level: Music
Grade 5
1.5.1 Sing independently and expressively.

1.5.2 Sing in an ensemble while following a conductor.

1.5.3 Sing descants, partner songs, and three-part rounds.

1.5.4 Sing more complex patriotic songs, folk songs, and multicultural selections.

2.5.1 Play rhythmic, melodic, and chordal patterns.

2.5.4 Play or accompany folk, traditional, and multicultural music.

3.5.1 Improvise melodic and rhythmic patterns within the context of a musical phrase.

3.5.3 Improvise introductions and codas, B sections, and changing parts of the rondo.

4.5.1 Create music to interpret readings or dramatizations.

4.5.2 Create and perform songs and instrumental pieces.

4.5.3 Organize and perform pieces using a variety of sound sources.

5.5.1 Read whole, half, dotted half, quarter and eighth notes and rests in duple and triple meter.

5.5.2 Read melodic patterns in the treble clef using solfege, numbers and/or letters.

5.5.3 Use complex music symbols (e.g. dynamics, tempo).

5.5.4 Sight read rhythmic and melodic patterns.

5.5.5 Notate simple rhythm and melody using standard symbols.

6.5.1 Compare and contrast simple elements of music when presented aurally.

7.5.1 Construct criteria using standard music vocabulary.

7.5.2 Explain personal preferences for specific musical works and styles using complex musical vocabulary (e.g. crescendo/decrescendo; rondo form).

9.5.1 Identify by style aural examples from various historical periods, American musical history, and world cultures.

9.5.2 Describe the role of musicians in various settings and cultures (e.g. performers, educators, critics, composers).

10.5.1 Using Grade 5 standards adopted for Physical Education, Content Standard 3.0, demonstrate an understanding of the standards.

Grades, Middle School
1.8.1 Sing with technical accuracy and good breath control throughout their singing ranges.

1.8.2 Sing a repertoire of vocal literature in small and large ensembles with expression, technical accuracy, and breath control.

1.8.3 Sing choral literature written in two and three parts with and without accompaniment.

1.8.4 Sing music representing diverse genres and styles (e.g. Baroque, classical).

2.8.1 Play with expression and technical accuracy on at least one string, wind, percussion, or classroom instrument.

2.8.2 Play in large ensembles demonstrating appropriate ensemble technique while following a conductor.

2.8.3 Perform multiple-part ensemble literature.

2.8.4 Play a varied repertoire of instrumental literature representing diverse genres and styles.

3.8.1 Improvise simple melodies.

3.8.2 Improvise simple harmonies in a given key.

3.8.3 Improvise melodic and rhythmic embellishments on given pentatonic melodies.

4.8.2 Compose short pieces using the elements of music.

4.8.3 Arrange simple pieces for voices/instruments other than those for which the pieces were originally composed.

5.8.1 Read whole, half, quarter, eighth, sixteenth, and dotted notes, and rests in 2/4, 3/4, 4/4, 6/8, 3/8, and alla breve meter signatures.

5.8.2 Read simple melodies in the student's appropriate clef.

5.8.3 Apply music symbols to the repertoire.

5.8.4 Sight read in unison with technical accuracy and expression.

5.8.5 Notate simple musical phrases using standard symbols.

6.8.1 Apply knowledge of the elements of music in aural examples.

6.8.2 Describe the uses of the elements of music in aural examples representing diverse genres and cultures.

7.8.1 Develop musical criteria for evaluating the quality and effectiveness of performances and compositions.

7.8.2 Evaluate the quality of their own and others’ performances and compositions, justifying their opinions.

8.8.1 Compare how the characteristics appropriate to each art form can be used to describe similar themes (e.g. motion, inspiration).

8.8.2 Compare concepts common to music and other disciplines outside the arts that are interrelated with those of music (e.g. the Underground Railroad and the use of spirituals for coded escape messages).

9.8.1 Describe distinguishing characteristics of representative styles from a variety of historical periods, American musical history, and world cultures.

9.8.2 Compare and contrast the roles of musicians and the conditions under which they perform in several world cultures.

Grades, Secondary Level
1.12.1 Perform with technical accuracy and good breath control throughout their singing ranges.

1.12.2 Perform using correct intonation, diction, tone quality, and appropriate expressive qualities in small and large ensembles with and without a conductor.

1.12.3 Perform choral literature written in three/four parts with and without accompaniment.

1.12.5 Perform music representing diverse genres and styles.

2.12.1 Perform with expression and technical accuracy on at least one string, wind, percussion, or classroom instrument.

2.12.2 Play in small and large ensembles demonstrating advanced ensemble technique.

2.12.3 Perform contrapuntal ensemble literature

2.12.4 Perform a large and varied repertoire of instrumental literature representing diverse genres and styles.

3.12.1 Improvise complex melodies in a given key.

3.12.2 Improvise stylistically appropriate harmonies (e.g. 12-bar blues).

3.12.3 Improvise melodic and rhythmic variations on given pentatonic melodies and melodies in major keys.

4.12.2 Compose music in several distinct styles using the elements of music.

4.12.3 Arrange a two-part piece for voices/instruments other than those for which the pieces were originally composed.

5.12.1 Read complex rhythms in all meters within the context of the repertoire.

5.12.2 Read complex melodies within the context of the repertoire.

5.12.3 Apply standard and nonstandard music symbols within the context of the repertoire.

5.12.4 Sight read in parts with technical accuracy and expression.

5.12.5 Notate musical phrases using standard and nonstandard symbols (e.g. used by some 20th century composers).

6.12.1 Demonstrate extensive knowledge of the technical vocabulary of the elements of music in analyzing aural examples.

6.12.2 Analyze examples of a varied repertoire of music representing diverse genres and cultures by describing the uses of the elements of music and expressive devices.

7.12.1 Apply specific musical criteria for making informed critical evaluations of the quality and effectiveness of performance and compositions.

7.12.2 Apply specific musical criteria in evaluating their own music performances and those of similar or exemplary models.

8.12.1 Compare how the characteristics appropriate to each art form can be used to describe similar themes and cite examples (e.g. emotion, intensity).

8.12.2 Analyze concepts common to music and other disciplines outside the arts (e.g. conflict resolution: English - "Romeo and Juliet"; History - The Civil War; Science - chemical reactions; Music- tension and release).

9.12.1 Classify music examples by style, historical periods, American musical history, and world cultures.

9.12.2 Describe various roles that musicians play and cite the achievements of representative individuals.

Standards by Subject Area and Grade Level: Theater

Grade 5
1.5.1 Create a script with two or more characters; a beginning, middle and end; setting; and character descriptions.

1.5.2 Work together in a group to plan, rehearse, and present a dramatized idea or story.

1.5.6. Draw and/or build model sets for a production (e.g. cardboard or diorama).

1.5.7 Assemble props and costumes for use in a dramatized event set in a specific time period and locale (e.g., Pilgrims or Romans).

2.5.1 Identify and list a given character’s traits by looking at the character's actions and dialogue.

2.5.2 Demonstrate examples of character traits through movement, pantomime, improvisation, and/or voice. (e.g.,” How does a person move and speak at age 60? At age 6?”).

2.5.3. Portray a character's traits through movement, voice and/or dialogue in a dramatized idea or story.

3.5.1 Discuss performances of students and visiting artists.

3.5.2 Describe emotional response to a performance and explain genre preference (e.g. romance, comedy, suspense, and action).

3.5.3 Differentiate between comedy and tragedy.

4.5.1 Explain how movies or television reveal information about other historical periods and cultures.

4.5.2 Identify the conflict between characters in a dramatized event.

Grades, Middle School
1.8.1 Write a script with appropriate format (i.e. acts, scenes), simple stage directions, cast of characters, and technical needs.

1.8.2 Direct actors or be directed by others using stage direction vocabulary.

1.8.3 Identify and describe the roles and responsibilities of stage production personnel.

1.8.4 Analyze and convey the playwright’s intention.

1.8.5 Design and produce publicity for a production (e.g posters, flyers).

1.8.6 Work collaboratively and safely to design and construct a box set for a production.

1.8.7 Design and create props, costumes, and make-up for characters with attention to age, culture, and overall interpretation of a script.

1.8.8. Identify appropriate sound and lighting effects for any dramatized event (e.g. interior, exterior).

1.8.9 Create appropriate sound effects and suggest lighting for a dramatized event.

2.8.1 Analyze a character to determine actions, intentions, and biography.

2.8.2 Demonstrate acting skills utilizing appropriate focus/concentration, breathing and vocal techniques, memory and sensory recall, and physical movement.

2.8.3 Create and sustain a believable character for stage.

3.8.1 Evaluate the established elements of theater found in a dramatized performance.

3.8.2 Analyze the emotional impact of the visual, aural, and kinesthetic elements of a performance.

3.8.3 Identify examples of, high and low comedy and tragedy.

4.8.1 Explain how theater reveals information about other historical periods and cultures.

4.8.2 Identify the sources of conflict between characters in a dramatized event.

5.8.1 Identify and explain how the choices of visual arts, dance, and music enhance the interpretation of a dramatic event.

5.8.2 Explain the roots of theater in Western civilization.

5.8.3 Explain how advancements in the sciences have enhanced dramatized events (e.g. special effects, sound that surrounds the audience).

Grades, Secondary Level
1.12.1 Write a script in proper format for stage, television, film, or electronic media using historical or cultural research as a basis for the script.

1.12.2 Create a theatrical performance by conducting auditions, casting characters, directing scenes, and conducting production meetings.

1.12.3 Explain and demonstrate knowledge of varied responsibilities of technical personnel involved in television, theater, film or electronic media production.

1.12.4 Develop an aesthetically unified production for theater, film, television, or electronic media.

1.12.5 Create a variety of materials for a media campaign for theater, film, television, or electronic media.

1.12.6 Work collaboratively and safely to design and/or construct a variety of scenic devices (e.g. scenic drops).

1.12.7 Justify choices of costumes, make-up and props as they relate to the interpretation of a production.

1.12.8 Describe and demonstrate different lighting and sound techniques and equipment for film, stage, television, or electronic media.

1.12.9 Design and/or use a light and/or sound plot for film, stage, television, or electronic media.

2.12.1 Analyze and describe the physical, emotional, and social dimensions of characters found in a variety of text.

2.12.2 Identify, examine, and demonstrate various classical and contemporary acting techniques and methods.

2.12.3 Create and sustain a character within an ensemble for stage, film, television, or electronic media.

3.12.1. Critique the effectiveness of the visual, aural, and kinesthetic elements of a performance.

3.12.2 Justify personal aesthetic criteria for critiquing a dramatized performance.

3.12.3 Compare and contrast classical and contemporary dramas and comedies in various media.

4.12.1 Compare and contrast the ways in which universal themes and archetypes in dramatized events are expressed in another culture and another historical period.

4.12.2 Analyze methods of conflict resolution among characters.

5.12.1 Analyze the ways in which common themes or stories are interpreted in works from the four arts areas.

5.12.2 Analyze the development of dramatic forms, production practices, and theatrical traditions across cultures and historical periods.

5.12.3 Evaluate different ways technology is used to enhance theater, film, and television.

Standards by Subject Area and Grade Level: Technology
Grade 5
2.5.1 Apply correct finger placement for basic keyboarding skills.

2.5.2 Create a document including a graphic using basic formatting techniques that demonstrate the ability to type, edit, and print.

2.5.3 Create a database with predefined fields, enter data for multiple records, and print reports based on sort query using ascending and descending order.

2.5.4 Construct a guided spreadsheet containing appropriate labels, values, formulas, and simple functions.

2.5.5 Create a multimedia document or presentation using text, graphics, and/or sound.

2.5.6 Explain the differences between data files, program files, and describe and use the file management software of a computer.

2.5.7.1 Describe the process of accessing a LAN and demonstrate the process as available.

2.5.7.2 Define and explain the uses of an electronic communication device, telecommuting, and teleconferencing.

3.5.1 Select a research topic or define a problem and predict outcomes using technology tools.

3.5.2 Generate keywords for a research topic or problem.

3.5.3 Select information from a variety of remote resources for a research topic or problem exploring hyperlinks.

3.5.4 Use an organizational format to arrange information for presentation or decision-making.

3.5.5 Demonstrate an understanding of intellectual property and identify source and content of information collected.

3.5.6 Generate a list of sources.

3.5.7 Summarize and share the research process and its outcome.

4.5.1 Recognize that technological resources include people, information, materials, machines, energy, capital, and time.

4.5.2 Employ tools and materials to design or develop products or projects.

4.5.3 Demonstrate the importance of safety and ease of use in selecting appropriate tools.

4.5.4 Solve difficulties with tools or devices to accomplish the desired result including computer operations and recognize basic operational problems, such as printer jams, and possible solutions.

5.5.1 Explain open, closed, simple, complex, micro and macro systems.

5.5.2 Explain how systems depend on a variety of resources to produce a desirable outcome (e.g., computer information processing cycle).
5.5.3 Classify systems according to type and level (e.g., open loop system or closed loop system, simple or complex, and micro or macro).

6.5.1 Examine products and communicate how that product solved a human need or want.

6.5.2 Explain how physical environments are changed by technological developments.

6.5.3 Describe the relationship between careers and technological developments.

6.5.4 Explain society's use of technology and describe both the positive and negative impacts on the workplace, society, and the environment.

Standards by Subject Area and Grade Level: Foreign Language
Grade 5
Identify common objects after listening to an oral description.

Tell time.

Use the calendar.

Read combinations of familiar words in short sentences.

Read all words that the student is able to use orally.

Comprehend brief written directions, narratives, and other information.

Respond to personal questions.

Write familiar words or phrases, including colors, dates, numbers, lyrics of songs and words related to the family and weather.

Write simple text on familiar topics, including filling in the blanks or labeling pictures in simple stories.

Become aware of the effects of important people, holidays, geography, and history on the lives of the people of the culture studied.

Demonstrate an awareness of the different patterns of daily life within the culture studied and the pupil's culture.

Compare the products with the environments in which they are produced.

Practice familiar concepts including telling time and identifying the seasons.

Develop an awareness of cultural diversity and some of the contributions of the foreign language to American culture.

Write format letters, including letters to a pen pal.

Identify professions that require proficiency in another language.

Explore careers that require the ability to communicate in the foreign language.

