

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

Fifth Grade Social Studies Crosswalk

This crosswalk document compares the 2010 *K-12 Social Studies Essential Standards* and the 2006 *North Carolina Social Studies Standard Course of Study (SCOS)* and provides some insight into the similarities and differences between these two sets of standards, especially as it relates to content coverage. This document is not intended to answer all questions about the nuances of the new standards versus the old. Additional documents will provide support for curriculum development and instructional planning.

In looking at this document, you should be aware of three key structural differences between the 2010 *K-12 Social Studies Essential Standards* and the 2006 *North Carolina Social Studies Standard Course of Study*: the organization of the standards around five broad strands, the use of a conceptual framework, and the use of Revised Bloom's Taxonomy. Due to these structural differences, not all parts of a crosswalked objective may align perfectly to a clarifying objective. The relationship between content, concepts, and cognitive demand may have changed. Additionally, some content, concepts, and/or skills have been eliminated or moved to other grade levels.

The 2010 *K-12 Social Studies Essential Standards* are organized around five strands: history, geography and environmental literacy, civics and government, economics and financial literacy, and culture. These strands are based on the social science disciplines and provide students a consistent framework for studying and analyzing specific grade level content. At the high school level, strands are designed to be more specific to their course and subject content. Additionally, the new structure of the 2010 *K-12 Social Studies Essential Standards* reflects a shift to a more conceptual framework. The goal of conceptually written standards is to help students recognize patterns and make connections in their learning that transfer beyond a single discipline, topic, grade, or isolated fact. This adoption of a conceptual framework reduces the number of objectives while continuing to address similar topics, facts and skills. In looking at this document, you will see that there are multiple objectives from the old standards aligned to the new clarifying objectives; however, these objectives may be connected by broad conceptual understandings and should not be seen in the same light as they were in the old standards.

Finally, the 2010 *K-12 Social Studies Essential Standards* were also written using the Revised Bloom's Taxonomy (RBT). The most notable change from our current Standard Course of Study to the Essential Standards is the use of one verb per standard and clarifying objective. This will allow for greater alignment between instruction and assessment. RBT verbs have specific meanings; therefore, the same verb may serve a different purpose than in the 2006 *North Carolina Social Studies Standard Course of Study*.

The focus of fifth grade has changed from a geographic study of the United States, Canada, Mexico, and Central America to a study of US History from pre-colonial times to Reconstruction.

Important Note: The current 2006 SCOS will continue to be the operational standards in the 2010-12 school year. We expect the 2010 K-12 Social Studies Essential Standards to be taught and assessed for the first time in the 2012-13 school year.

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

2010 Essential Standard		2006 NC Standard Course of Study	
Strand	Essential Standard	Objective	Comments
	Clarifying Objective		
History	5.H.1 Analyze the chronology of key events in the United States.		
	5.H.1.1 Evaluate the relationships between European explorers (French, Spanish and English) and American Indian groups, based on accuracy of historical information (beliefs, fears and leadership).		
	5.H.1.2 Summarize the political, economic and social aspects of colonial life in the thirteen colonies.		
	5.H.1.3 Analyze the impact of major conflicts, battles and wars on the development of our nation through Reconstruction.	4.04 Describe the causes and effects of the American Revolution, and analyze their influence on the adoption of the Articles of Confederation, Constitution, and the Bill of Rights.	
	5.H.2 Understand the role of prominent figures in shaping the United States.		
	5.H.2.1 Summarize the contributions of the “Founding Fathers” to the development of our country.		
	5.H.2.2 Explain how key historical figures have exemplified values and principles of American democracy.		

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

	5.H.2.3 Compare the changing roles of women and minorities on American society from Pre-Colonial through Reconstruction.		
--	---	--	--

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

2010 Essential Standard		2006 NC Standard Course of Study	
Strand	Essential Standard	Objective	Comments
	Clarifying Objective		
Geography and Environmental Literacy	5.G.1 Understand how human activity has and continues to shape the United States.		
	5.G.1.1 Explain the impact of the physical environment on early settlements in the New World.		
	5.G.1.2 Explain the positive and negative effects of human activity on the physical environment of the United States, past and present.	1.06 Explain how people of the United States and other countries of North America adapt to, modify, and use their physical environment.	
	5.G.1.3 Exemplify how technological advances (communication, transportation and agriculture) have allowed people to overcome geographic limitations.		

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

	<p>5.G.1.4 Exemplify migration within or immigration to the United States in order to identify push and pull factors (why people left/why people came).</p>	<p>1.05 Explain how and why population distribution differs within and between countries of North America.</p> <p>1.07 Analyze the past movement of people, goods, and ideas within and among the United States, Canada, Mexico, and Central America and compare it to movement today.</p> <p>4.02 Explain when, where, why, and how groups of people settled in different regions of the United States.</p> <p>4.07 Compare and contrast changes in rural and urban settlement patterns in the United States, Canada, Mexico, and selected countries of Central America.</p>	
--	---	---	--

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

2010 Essential Standard		2006 NC Standard Course of Study	
Strand	Essential Standard	Objective	Comments
	Clarifying Objective		
Economics and Financial Literacy	5.E.1 Understand how a market economy impacts life in the United States.		
	5.E.1.1 Summarize the role of international trade between the United States and other countries through Reconstruction.	5.04 Describe the ways in which the economies of the United States and its neighbors are interdependent and assess the impact of increasing international economic interdependence. 5.06 Examine the different economic systems such as traditional, command, and market developed in selected countries of North America and assess their effectiveness in meeting basic needs.	
	5.E.1.2 Explain the impact of production, specialization, technology and division of labor on the economic growth of the United States.	5.07 Describe the ways the United States and its neighbors specialize in economic activities, and relate these to increased production and consumption. 5.08 Cite examples of surplus and scarcity in the American market and explain the economic effects.	
	5.E.2 Understand that personal choices result in benefits or consequences.		
	5.E.2.1 Explain the importance of developing a basic budget for spending and saving.		
	5.E.2.2 Evaluate the costs and benefits of spending, borrowing and saving.		

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

2010 Essential Standard		2006 NC Standard Course of Study	
Strand	Essential Standard	Objective	Comments
	Clarifying Objective		
Civics and Government	5.C&G.1 Understand the development, structure and function of government in the United States.		
	5.C&G.1.1 Explain how ideas of various governments influenced the development of the United States government (Roman, Greek, Iroquois, European and British).		
	5.C&G.1.2 Summarize the organizational structures and powers of the United States government (legislative, judicial and executive branches of government).	2.02 Describe the similarities and differences among the local, state, and national levels of government in the United States and explain their legislative, executive, and judicial functions.	
	5.C&G.1.3 Analyze historical documents that shaped the foundation of the United States government.	2.01 Analyze major documents that formed the foundations of the American idea of constitutional government.	
	5.C&G.2 Analyze life in a democratic republic through rights and responsibilities of citizens.		
	5.C&G.2.1 Understand the values and principles of a democratic republic.		
	5.C&G.2.2 Analyze the rights and responsibilities of United States citizens in relation to the concept of "common good" according to the United States Constitution (Bill of Rights).		

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

Civics and Government	5.C&G.2.3 Exemplify ways in which the rights, responsibilities and privileges of citizens are protected under the United States Constitution.		
	5.C&G.2.4 Explain why civic participation is important in the United States.		

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

2010 Essential Standard		2006 NC Standard Course of Study	
Strand	Essential Standard	Objective	Comments
	Clarifying Objective		
Culture	5.C.1 Understand how increased diversity resulted from migration, settlement patterns and economic development in the United States.		
	5.C.1.1 Analyze the change in leadership, cultures and everyday life of American Indian groups before and after European exploration.	3.01 Locate and describe people of diverse ethnic and religious cultures, past and present, in the United States.	
Culture	5.C.1.2 Exemplify how the interactions of various groups have resulted in borrowing and sharing of traditions and technology.	3.03 Identify examples of cultural interaction within and among the regions of the United States. 4.03 Describe the contributions of people of diverse cultures throughout the history of the United States. 6.01 Explore the meaning of technology as it encompasses discoveries from the first primitive tools to today's personal computer.	

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

<p>5.C.1.3 Explain how the movement of goods, ideas and various cultural groups influenced the development of regions in the United States.</p>	<p>3.02 Examine how changes in the movement of people, goods, and ideas have affected ways of living in the United States.</p> <p>3.03 Identify examples of cultural interaction within and among the regions of the United States.</p> <p>3.04 Hypothesize how the differences and similarities among people have produced diverse American cultures.</p> <p>3.05 Describe the religious and ethnic impact of settlement on different regions of the United States.</p> <p>3.06 Compare and contrast the roles various religious and ethnic groups have played in the development of the United States with those of Canada, Mexico, and selected countries of Central America.</p> <p>4.07 Compare and contrast changes in rural and urban settlement patterns in the United States, Canada, Mexico, and selected countries of Central America.</p>	
<p>5.C.1.4 Understand how cultural narratives (legends, songs, ballads, games, folk tales and art forms) reflect the lifestyles, beliefs and struggles of diverse ethnic groups.</p>	<p>3.07 Describe art, music, and craft forms in the United States and compare them to various art forms in Canada, Mexico, and selected countries of Central America.</p>	

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

Eliminated/Moved Objectives:

- 1.01** Describe the absolute and relative location of major landforms, bodies of water, and natural resources in the United States and other countries of North America. (3rd Grade 3.G.1.1)
- 1.02** Analyze how absolute and relative location influence ways of living in the United States and other countries of North America.
- 1.03** Compare and contrast the physical and cultural characteristics of regions within the United States, and other countries of North America. (3rd Grade 3.G.1.6)
- 1.04** Describe the economic and social differences between developed and developing regions in North America.
- 2.03** Recognize how the United States government has changed over time.
- 2.04** Compare and contrast the government of the United States with the governments of Canada, Mexico, and selected countries of Central America. (7th Grade 7.C&G 1.3, 7.C&G 1.4)
- 2.05** Assess the role of political parties in society.
- 2.06** Explain the role of public education in the United States.
- 2.07** Compare and contrast the educational structure of the United States to those of Canada, Mexico, and selected countries of Central America.
- 2.08** Describe the different types of families and compare and contrast the role the family plays in the societal structures of the United States, Canada, Mexico, and selected countries of Central America.
- 4.01** Define the role of an historian and explain the importance of studying history.
- 4.05** Describe the impact of wars and conflicts on United States citizens, including but not limited to, the Civil War, World War I, World War II, the Korean War, the Vietnam War, Persian Gulf War, and the twenty-first century war on terrorism. (8th Grade 8.H.2.1)
- 4.06** Evaluate the effectiveness of civil rights and social movements throughout United States' history that reflect the struggle for equality and constitutional rights for all citizens. (8th Grade 8.C&G 2.1, 8.C&G 2.2, 8.C&G 2.3)
- 4.08** Trace the development of the United States as a world leader and analyze the impact of its relationships with Canada, Mexico, and selected countries of Central America.
- 5.01** Categorize economic resources found in the United States and neighboring countries as human, natural, or capital and assess their long-term availability.

This document is designed to help North Carolina educators teach the Common Core and Essential Standards (Standard Course of Study). NCDPI staff are continually updating and improving these tools to better serve teachers.

5.02 Analyze the economic effects of the unequal distribution of natural resources on the United States and its neighbors.

5.03 Assess economic institutions in terms of how well they enable people to meet their needs

5.05 Evaluate the influence of discoveries, inventions, and innovations on economic interdependence.

6.02 Relate how certain technological discoveries have changed the course of history and reflect on the broader social and environmental changes that can occur from the discovery of such technologies.

6.03 Forecast how technology can be managed to have the greatest number of people enjoy the benefits.

6.04 Determine how citizens in the United States and the other countries of North America can preserve fundamental values and beliefs in a world that is rapidly becoming more technologically oriented.

6.05 Compare and contrast the changes that technology has brought to the United States to its impact in Canada, Mexico, and Central America.

6.06 Predict future trends in technology management that will benefit the greatest number of people.