ECONOMIC RELATED SOLS

2008 SOLs (Includes July 17th 2008 final changes to Curriculum Framework)

Prepared by the Virginia Council on Economic Education January 2009
World History and Geography to 1500 A.D. (C.E.)

Essential Skill WHI.1f
* Standard WHI.1f has been designed to be applied throughout various parts of this entire curriculum. Following are the basic economic concepts to be covered by this overarching standard. Our goal was to give basic knowledge of the economic concepts included in this standard which could then be applied to specific World History and Geography to 1500 A.D. (C.E) content.
	Economic Way of Thinking
	Concept Understanding*
	Lessons/Activities/Resources

	taxation
	Compulsory payments to governments by households and businesses.
	· “Public vs. Private Goods,” Unit 5 Lesson 26, Capstone: Exemplary Lessons for High School Economics (CEE Lopus, Morton, Reinke, Shug, Wentworth 2003)

· “That’s a Good Job for Government!” Lesson 15, Adventures in Economics and U.S. History Vol. 2 A Young Nation 1765-1877 (Gallagher and Hopkins 2007)

	government spending
	Spending by all levels of government on goods and services; includes categories like military, schools and roads..
	· “The Role of Government in a Market Economy, ” Lesson 5, Economics in Action (CEE Lopus, Willis 2003)

· “Regulation of Business,” Lesson 3, U.S. History: Eyes on the Economy Through the 20th Century (CEE Shug, Caldwell, Wentworth, Kraig Highsmith 1993)

· “What & How Much Should Government Do?” Lesson 6, Focus Economic Systems (CEE McCorkle, Meszaros, Odorynski, Shug, Watts, Horwich 2002)

	trade
	Voluntary exchange of goods and services for money or other goods and services.
	· “Why People Trade,” Lesson 1, Economics in Action (CEE Lopus, Willis 2003)

· “World Trade,” Lesson 7, Focus International Economics (CEE Lynch, Watts, Wentworth 1998)

	resources
	The basic kinds of resources used to produce goods and services: land or natural resources, human resources (including labor and entrepreneurship), and capital.
	· “There’s Never Enough” Lesson 1, the Wide World of Trade (Cee McCorkle, Meszaros, Suiter, Watts 2003)

· “Crying (Wolf) About Running Out of Natural Resources,” Lesson 17, Economics and the Environment (CEE Anderson 1999)

· “What are Productive Resources?” Lesson 1, Middle School World Geography Focus on Economics (CEE Anderson, Meszaros, Reiser 2004)

	monetary systems
	Money…Anything that is generally accepted as final payment for goods and services; serves as a medium of exchange, a store of value and a standard of value.

 Characteristics of money are portability, stability in value, uniformity, durability and acceptance.
	· “Origins of Money” Chapter 2, The Buck Starts Here (Marks, Moore, 2004)

· “A Colonial Marketplace” Lesson 10, Adventures in
 Economics and U.S. History Vol. 1 Colonial America

 (Gallagher and Hopkins 2007)

*Concept Understanding is taken from the National Content Standards…

SOLs expressly identified as topics where WH 1.f is applied…
	SOL
	Language
	Examples of Application (VCEE)

	WHI.2b
	The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by listing characteristics of hunter-gatherer societies, including their use of tools and fire;
	Using new technology (or new resources) can advance a society’s level of producing goods. What resources were used to create tools and use fire? Nomads traveled to meet their needs. What is the difference between needs and wants?

	WHI.2d

	The student will demonstrate knowledge of

the development of humankind from the Paleolithic Era to the agricultural revolution by explaining how archaeological discoveries are changing present-day knowledge of early peoples.
	Archaeological studies can assist in understanding trade and resource use by early peoples.

	WHI.5a

	The student will demonstrate knowledge of ancient Greece in terms of its impact on Western civilization by assessing the influence of geography on Greek economic, social, and political development, including the impact of Greek commerce and colonies
	How did the limited amount of arable land determine what goods and services the Greek people were able to have? What impact did the shift from barter trade to use of money have on the people’s ability to obtain the goods and services they wanted or needed? How did trade influence the wants of Greek citizens?

	WHI.6e

	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by assessing the impact of military conquests on the army, economy, and social structure of Rome
	How did military conquests affect the kinds of resources available and used? What incentive was there to capture slaves? Was a slave considered a human resource or a capital resource? We all know that slaves were human resources and are not “man-made” but the point Lynne was making is that slaves were not considered human, so they were treated as a “tool”. How did military conquests impact the monetary system or barter trade? What were the long term costs and benefits of costly and long military campaigns?

	WHI.6f

	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by assessing the roles of Julius and Augustus Caesar in the collapse of the Republic and the rise of imperial monarchs
	How did the rule of Julius and Augustus Caesar impact the economy of Rome? Did they contribute the growth of the economy? If so, how?

	WHI.6j

	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by listing contributions in art and architecture, technology and science, literature and history, language, religious institutions, and law;
	What elements of taxation, government, trade, and money use did Western Civilization take from the Roman Empire? How has this impacted the current U.S. economic system and the world’s current economic system?
Was an exchange rate used when different cultures used their currencies in trade?

	WHI.7a

	The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. (C.E.) by explaining the establishment of Constantinople as the capital of the Eastern Roman Empire
	What was it that made Constantinople the “Center of Trade?” How did the geographical location affect the empire? In the long run, was the choice to move the capital of the Roman Empire a good economic choice? What about in the short run?

	WHI .8b

	The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. (C.E.) by assessing the influence of geography on Islamic economic, social, and political development, including the impact of conquest and trade
	What resource(s) did the Islamic people offer the world? What unique goods and service did the Islamic people offer the world? What geographical barriers and hardships did the Islamic people face that affected trade?

	WHI.9b

	The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 A.D. (C.E.) in terms of its impact on Western civilization by explaining the structure of feudal society and its economic, social, and political effects
	How did the Manorial system and Feudal society affect use of resources, allocation of resources and trade of final goods? How did this class system restrict innovation and trade?

	WHI.10a

	The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by locating major trade routes
	Why didn’t societies try to maintain self sufficiency instead of searching for trade partners? How do increases in information and trading partners affect the economies of early peoples?

	WHI.10d

	The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interactions through regional trade patterns by describing east African kingdoms of Axum and Zimbabwe and west African civilizations of Ghana, Mali, and Songhai in terms of geography, society, economy, and religion.
	What types of trade and what was traded by East African Kingdoms? What were some of the geographical challenges East African Kingdoms might have faced that affected them economically? What types of monetary systems did the East African Kingdoms have? Who decided how resources were used in East African Kingdoms?

	WHI.12c

	The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by identifying patterns of crisis and recovery related to the Black Death (Bubonic plague)
	What impact did the disruption of trade that occurred as a result of the Black Death have in Europe and Asia? What was this event’s impact in the long run and the short run? How was the issue of labor scarcity addressed and what impact did it have?

	WHI.13a

	The student will demonstrate knowledge of developments leading to the Renaissance in Europe in terms of its impact on Western civilization by identifying the economic foundations of the Italian Renaissance
	What were the economic foundations of the Italian Renaissance? How did the idea of credit expand the supply of money and expedite trade? How did the increase in literacy affect trade and monetary systems Florence was the banking center of Europe during the Italian Renaissance.

SOLs identified as topics where VUS.1i could/should be applied…

	SOL
	Language
	Example of Application (VCEE)

	WHI.2c
	The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by describing technological and social advancements that gave rise to stable communities
	Using resources to make more advanced tools can advance a civilization. Access to and exploring new uses for resources was necessary to advance civilization. What resources were used and how were they used?

	WHI.3b
	The student will demonstrate knowledge of ancient river valley civilizations, including Egypt, Mesopotamia, Mesopotamia, Egypt, the Indus River Valley, and China and the civilizations of the Hebrews, Phoenicians, and Kush Nubians, by describing the development of social, political, and economic patterns, including slavery
	What were the economic characteristics of early civilizations? What monetary systems did early civilization have (or not have)? How did trade impact the lives of the people living in these civilizations? What was the incentive to utilize a system of slavery? How did the use of better tools affect the outcome of production of agricultural and non-agricultural products?

	WHI.4a
	The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government, economy, religion, and contributions to later civilizations by describing Persia, including Zoroastrianism and the development of an imperial bureaucracy
	How did road systems improve trade for the Persian, Indian and Chinese people? What about the people conquered by the Persian empire?

What role did the conquered people play in the economic system of the Persian Empire? How did the development of new tools and goods evolve as new people were conquered (in other words, how did new information assist in growing the economy of the Persian Empire)?

	WHI.4b
	The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government, economy, religion, and contributions to later civilizations by describing India, with emphasis on the Aryan migrations and the caste system
	What impact did the Aryans have on the economy of the people of Indian? In other words, what new goods or services did they share? What things were the Aryans and Indian people able to trade with one another? How did trade make both these groups better off?

	WHI.4e
	The student will demonstrate knowledge of the civilizations of Persia, India, and China in terms of chronology, geography, social structures, government, economy, religion, and contributions to later civilizations by describing China, with emphasis on the development of an empire and the construction of the Great Wall

	How did construction of the Great Wall affect trade with outside entities? How did the Silk Road facilitate trade? How did the invention of paper affect the future of money?

	WHI.6a
	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by assessing the influence of geography on Roman economic, social, and political development;
	How did the location of Rome affect the economy? How did the location of Rome affect what good and services were produced and how goods and services were produced?

	WHI.6g
	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by explaining the economic, social, and political impact of the Pax Romana
	How did establishing a uniformed system of money help facilitate trade? How did the Romans benefit economically from Pax Romana?

	WHI.6g
	The student will demonstrate knowledge of ancient Rome from about 700 B.C. (B.C.E.) to 500 A.D. (C.E.) in terms of its impact on Western civilization by explaining the economic, social, and political impact of the Pax Romana
	How did establishing a uniformed system of money help facilitate trade? How did the Romans benefit economically from Pax Romana?

	WHI.7b
	The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 1000 A.D. (C.E.) by

identifying Justinian and his contributions, including the codification

of Roman law, and describing the expansion of the Byzantine Empire

and economy
	How did Justinian’s influence expand trade? What was it that the Byzantine Empire had that others wanted?
Describe what incentives the Byzantine people had to support the decisions of Justinian in relation to trade and use of resources?

	WHI 10b
	The student will demonstrate knowledge of Islamic civilization from about 600 to 1000 A.D. (C.E.) by assessing the influence of geography on Islamic economic, social, and political development, including the impact of conquest and trade
	How did trade facilitate the diffusion of goods and services? How did trade improve the lives of early peoples? How did improved use of resources (technology) improve the lives of early peoples?

	WHI.11b
	The student will demonstrate knowledge of major civilizations of the Western Hemisphere, including the Mayan, Aztec, and Incan by describing cultural patterns and political and economic structures
	Compare and contrast the resources of the Western Hemisphere civilizations with those in the Roman Empire and the East African Kingdoms. How were their geographical challenges to economic prosperity addressed? How was that different and/or the same from the Roman Empire and the East African Kingdoms?

	WHI.12b
	The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by describing the emergence of nation-states (England, France, Spain, and Russia) and distinctive political developments in each
	How did political and military decisions of the Crusades and the fall of the Byzantine Empire affect the economy of the peoples?

2008 SOLs (Includes July 17th 2008 final changes to Curriculum Framework)

World History and Geography to 1500 A.D. (C.E.)

Economics related SOLs

	SOL #
	Summary of Language
	Lessons/Activities/Resources

	WHI.2b, 2c, 2d
	The student will demonstrate knowledge of early development of humankind from the Paleolithic Era to the agricultural revolution by

b) listing characteristics of hunter-gatherer societies, including their use of tools and fire;

c) describing technological and social advancements that gave rise to stable communities

d) explaining how archaeological discoveries are changing present-day knowledge of early peoples

Essential Knowledge Identified

Hunter-gatherer societies during the Paleolithic Era (Old Stone Age)

· Were nomadic (migrated in search of food, water, shelter)

· Invented the first tools, including simple weapons

· Learned how to make and use fire

· Lived in clans

· Developed oral language

· Created “cave art”

Societies during the Neolithic Era (New Stone Age)

· Developed agriculture (domesticated plants)
· Domesticated animals

· Used advanced tools

· Made pottery

· Developed weaving skills

Archaeologists study past cultures by locating and analyzing human remains, settlements, fossils, and artifacts.

Archaeologists apply scientific tests such as carbon dating to analyze fossils and artifacts.

Stonehenge is an example of an archaeological site in England that was begun during the Neolithic and completed during the Bronze Age.

Aleppo and Jericho are examples of early cities in the Fertile Crescent studied by archaeologists.

Çatalhöyük is an example of a Neolithic settlement currently under excavation in Anatolia.

	

	WHI.3b
	The student will demonstrate knowledge of ancient river valley civilizations, including Egypt, Mesopotamia, Mesopotamia, Egypt, the Indus River Valley, and China and the civilizations of the Hebrews, Phoenicians, and Kush Nubians, by

b) describing the development of social, political, and economic patterns, including slavery

Essential Understandings Identified
River valleys were the “Cradles of Civilization.” Early civilizations made major contributions to social, political, and economic progress.

Essential Questions Identified

What were the social, political, and economic characteristics of early civilizations?

Essential Knowledge Identified

Development of economic patterns

· Metal tools and weapons (bronze, iron)

· Increasing agricultural surplus (better tools, plows, irrigation)

· Increasing trade along rivers and by sea (Phoenicians)

· Development of the world’s first cities

· Development of the practice of slavery in the ancient world among most cultures, taking various forms

· Specialization of labor

	

* The student will improve skills in historical research and geographical analysis by

f) analyzing the impact of economic forces, including taxation, government spending, trade, resources, and monetary systems on events to 1500 A.D. (C.E.).

PAGE
1

