[image: image1.jpg]OHIO CENTER
FOR LAW-RELATED
EDUCATION

Partnering with Teachers to
Bring Citizenship to Life

	Youth for Justice – Social Studies Alignment

2010 Academic Content Standards

	Abbreviations for Project Phases used in this alignment:

BK – Background Knowledge (content related to creation or types of government, individual rights or social relationships and prejudices)
ST – Selecting a Topic
RS – Researching Solutions
I – Implementation
P – Presentation

	Project Phase:
BK

BK

I

RS

ST, I, P

RS, P

RS, P

BK

RS, P

ST, I

ST, RS
BK

ST, I, P

ST, RS, I, P

BK

RS, I

BK
BK

BK

RS, I, P

ST, RS, I, P

BK

BK

ST, I

	Grade Level, Theme, Strand, Topic, & Content Statement:
Grade 4 – Theme: Ohio in the United States
Strand: History
Topic: Heritage

4. The 13 colonies came together around a common cause of liberty
and justice, uniting to fight for independence during the American
Revolution and to form a new nation.

5. The Northwest Ordinance established a process for the creation of
new states and specified democratic ideals to be incorporated in the
states of the Northwest Territory.

Strand: Government
Topic: Civic Participation and Skills

15. Individuals have a variety of opportunities to participate in and
influence their state and national government. Citizens have both
rights and responsibilities in Ohio and the United States.

16. Civic participation requires individuals to make informed and
reasoned decisions by accessing and using information effectively.

17. Effective participants in a democratic society engage in
compromise.

Strand: Economics
Topic: Economic Decision Making and Skills

22. Tables and charts help people to understand information and
issues. Tables organize information in columns and rows. Charts
organize information in a variety of visual formats (pictures,
diagrams, graphs).

Grade 5 – Theme: Regions and People of the Western Hemisphere

Strand: Government
Topic: Civic Participation and Skills

11. Individuals can better understand public issues by gathering and
interpreting information from multiple sources. Data can be displayed
graphically to effectively and efficiently communicate information.

Topic: Roles and Systems of Government

12. Democracies, dictatorships and monarchies are categories for
understanding the relationship between those in power or authority
and citizens.

Strand: Economics
Topic: Economic Decision Making and Skills

13. Information displayed in circle graphs can be used to show relative
proportions of segments of data to an entire body of data.

14. The choices people make have both present and future
consequences.

Grade 6 – Theme: Regions and People of the Eastern Hemisphere
Strand: Government
Topic: Civic Participation and Skills

9. Different perspectives on a topic can be obtained from a variety of
historic and contemporary sources. Sources can be examined for
accuracy.

Topic: Roles and Systems of Government

10. Government can be categorized as monarchies, theocracies,
dictatorships or democracies, but categories may overlap and labels
may not accurately represent how governments function. The extent
of citizens’ liberties and responsibilities varies according to limits on
governmental authority.

Strand: Economics
Topic: Economic Decision Making and Skills

12. The choices people make have both present and future
consequences. The evaluation of choices is relative and may differ
across individuals and societies.

Grade 7 – Theme: World Studies from 750 B.C. to 1600 A.D.: Ancient
 Greece to the First Global Age

Strand: Government
Topic: Civic Participation and Skills

16. The ability to understand individual and group perspectives is
essential to analyzing historic and contemporary issues.

Topic: Roles and Systems of Government

17. Greek democracy and the Roman Republic were a radical
departure from monarchy and theocracy, influencing the structure and
function of modern democratic governments.

Strand: Economics
Topic: Economic Decision Making and Skills

19. Individuals, governments and businesses must analyze costs and
benefits when making economic decisions. A cost-benefit analysis
consists of determining the potential costs and benefits of an action
and then balancing the costs against the benefits.
Grade 8 – Theme: U.S. Studies from 1492 to 1877: Exploration through
 Reconstruction

Strand: History
Topic: A New Nation

6. The outcome of the American Revolution was national
independence and new political, social and economic relationships for
the American people.

Strand: Geography
Topic: Human Systems

16. Cultural biases, stereotypes and prejudices had social, political and
economic consequences for minority groups and the population as a
whole.

17. Americans began to develop a common national identity among its
diverse regional and cultural populations based on democratic ideals.

Strand: Government
Topic: Civic Participation and Skills

18. Participation in social and civic groups can lead to the attainment
of individual and public goals.

19. Informed citizens understand how media and communication
technology influence public opinion.

Topic: Roles and Systems of Government

20. The U.S. Constitution established a federal system of government,
a representative democracy and a framework with separation of
powers and checks and balances.

21. The U.S. Constitution protects citizens’ rights by limiting the
powers of government.

Strand: Economics
Topic: Economic Decision Making and Skills

22. Choices made by individuals, businesses and governments have
both present and future consequences.

