SOCIAL STUDIES CURRICULUM FRAMEWORK

Developed 2010-11 Implemented 2011-12

Mountain Brook Schools 32 Vine Street Mountain Brook, AL 35213

SOCIAL STUDIES CURRICULUM FRAMEWORK

Mountain Brook Schools Board of Education

Gary London, Chairman
Elizabeth Dunn
Jane Menendez
Mike Thompson
Brad Sklar

Mr. Richard Barlow Superintendent

Dr. Lisa Beckham Director of Instruction

Table of Contents

Purpose and Curriculum Goals	i
Curriculum Development and Materials Adoption Process	ii
Curriculum Committee	v
Philosophy	vi
Legend for Interpreting Content Standards	vii
Scope and Sequence	
Kindergarten	3
First Grade	6
Second Grade	10
Third Grade	15
Fourth Grade	19
Fifth Grade	26
Sixth Grade	31
Seventh Grade	40
Eighth Grade	51
Ninth Grade	57
Tenth Grade	64
Eleventh Grade	71
Twelfth Grade	79
High School Elective Courses	90
Appendix	
Outside Reading	101
Literacy Standards for Grades 6-12	
Position Statements	109
Criteria for Advanced Classes – Junior High	112
Criteria for Advanced/AP Classes – High School	113

Mountain Brook Schools

Purpose

The purpose of Mountain Brook Schools is to provide an effective, challenging, and engaging education for every one of our students.

Curriculum Goals

Goal #1: Develop and implement an effective, challenging, and engaging curriculum which promotes the highest level of academic excellence and personal growth for each student.

Goal #2: Ensure that each individual is prepared to become an independent lifelong learner.

Philosophy

Mountain Brook Schools believes the purpose of social studies is to develop knowledgeable, civically-responsible students who recognize their role in an interdependent world. Students can then utilize the social studies content to engage in the following:

- Think critically and solve problems
- Evaluate information and media
- Apply contextual learning
- Communicate thoughts, ideas and opinions
- Collaborate across networks
- Demonstrate innovation and creative thinking

The mission is to establish competencies in the social studies in order to prepare students to contribute to a democratic society.

Legend for Interpreting Content Standards

GRIDS to the left of each content standard indicate the dominant strands that are addressed in the standard or related content found in the bullets. These strands are economics (E), geography (G), history (H), and civics and government (CG).

Students will:	
E G H CG	6. Describe relations of the United States with Britain and France from 1781 to 1823, including the XYZ Affair, the War of 1812, and the Monroe Doctrine.
	(U. S. History I – Content Standard 6)

MAP ICONS representative of the state of Alabama indicate content related to Alabama history and geography.

