Economics

The economics course provides students with a basic foundation in the field of economics. The course has five sections: fundamental concepts, microeconomics, macroeconomics, international economics, and personal finance. In each area, students are introduced to major concepts and themes concerning that aspect of economics.

Fundamental Economic Concepts

SSEF1 The student will explain why limited productive resources and unlimited wants result in scarcity, opportunity costs, and tradeoffs for individuals, businesses, and governments.

- a. Define scarcity as a basic condition that exists when unlimited wants exceed limited productive resources.
- b. Define and give examples of productive resources_(factors of production) (e.g., land (natural), labor (human), capital (capital goods), entrepreneurship).
- c. List a variety of strategies for allocating scarce resources.
- d. Define opportunity cost as the next best alternative given up when individuals, businesses, and governments confront scarcity by making choices.

SSEF2 The student will give examples of how rational decision making entails comparing the marginal benefits and the marginal costs of an action.

- a. Illustrate by means of a production possibilities curve the trade offs between two options.
- b. Explain that rational decisions occur when the marginal benefits of an action equal or exceed the marginal costs.

SSEF3 The student will explain how specialization and voluntary exchange between buyers and sellers increase the satisfaction of both parties.

- a. Give examples of how individuals and businesses specialize.
- b. Explain that both parties gain as a result of voluntary, non-fraudulent exchange.

SSEF4 The student will compare and contrast different economic systems and explain how they answer the three basic economic questions of what to produce, how to produce, and for whom to produce.

- a. Compare command, market, and mixed economic systems with regard to private ownership, profit motive, consumer sovereignty, competition, and government regulation.
- b. Evaluate how well each type of system answers the three economic questions and meets the broad social and economic goals of freedom, security, equity, growth, efficiency, and stability.

SSEF5 The student will describe the roles of government in a market economy.

- a. Explain why government provides public goods and services, redistributes income, protects property rights, and resolves market failures.
- b. Give examples of government regulation and deregulation and their effects on consumers and producers.

SSEF6 The student will explain how productivity, economic growth, and future standards of living are influenced by investment in factories, machinery, new technology, and the health, education, and training of people.

- a. Define productivity as the relationship of inputs to outputs.
- b. Give illustrations of investment in equipment and technology and explain their relationship to economic growth.
- c. Give examples of how investment in education can lead to a higher standard of living.

Microeconomic Concepts

SSEMI1 The student will describe how households, businesses, and governments are interdependent and interact through flows of goods, services, and money.

- a. Illustrate by means of a circular flow diagram, the Product market; the Resource (factor) market; the real flow of goods and services between and among businesses, households, and government; and the flow of money.
- b. Explain the role of money as a medium of exchange.

SSEMI2 The student will explain how the Law of Demand, the Law of Supply, prices, and profits work to determine production and distribution in a market economy.

- a. Define the Law of Supply and the Law of Demand.
- b. Describe the role of buyers and sellers in determining market clearing price.
- c. Illustrate on a graph how supply and demand determine equilibrium price and quantity.
- d. Explain how prices serve as incentives in a market economy.

SSEMI3 The student will explain how markets, prices, and competition influence economic behavior.

- a. Identify and illustrate on a graph factors that cause changes in market supply and demand.
- b. Explain and illustrate on a graph how price floors create surpluses and price ceilings create shortages.
- c. Define price elasticity of demand and supply.

SSEMI4 The student will explain the organization and role of business and analyze the four types of market structures in the U.S. economy.

- a. Compare and contrast three forms of business organization—sole proprietorship, partnership, and corporation.
- b. Explain the role of profit as an incentive for entrepreneurs.
- c. Identify the basic characteristics of monopoly, oligopoly, monopolistic competition, and pure competition.

Macroeconomic Concepts

SSEMA1 The student will illustrate the means by which economic activity is measured.

- a. Explain that overall levels of income, employment, and prices are determined by the spending and production decisions of households, businesses, government, and net exports.
- b. Define Gross Domestic Product (GDP), economic growth, unemployment, Consumer Price Index (CPI), inflation, stagflation, and aggregate supply and aggregate demand.
- c. Explain how economic growth, inflation, and unemployment are calculated.
- d. Identify structural, cyclical, and frictional unemployment.
- e. Define the stages of the business cycle; include peak, contraction, trough, recovery, expansion as well as recession and depression.
- f. Describe the difference between the national debt and government deficits.

SSEMA2 The student will explain the role and functions of the Federal Reserve System.

- a. Describe the organization of the Federal Reserve System.
- b. Define monetary policy.
- c. Describe how the Federal Reserve uses the tools of monetary policy to promote price stability, full employment, and economic growth.

SSEMA3 The student will explain how the government uses fiscal policy to promote price stability, full employment, and economic growth.

- a. Define fiscal policy.
- b. Explain the government's taxing and spending decisions.

International Economics

SSEIN1 The student will explain why individuals, businesses, and governments trade goods and services.

- a. Define and distinguish between absolute advantage and comparative advantage.
- b. Explain that most trade takes place because of comparative advantage in the production of a good or service.
- c. Explain the difference between balance of trade and balance of payments.

SSEIN2 The student will explain why countries sometimes erect trade barriers and sometimes advocate free trade.

- a. Define trade barriers as tariffs, quotas, embargoes, standards, and subsidies.
- b. Identify costs and benefits of trade barriers over time.
- c. List specific examples of trade barriers.
- d. List specific examples of trading blocks such as the EU, NAFTA, and ASEAN.
- e. Evaluate arguments for and against free trade.

SSEIN3 The student will explain how changes in exchange rates can have an impact on the purchasing power of individuals in the United States and in other countries.

- a. Define exchange rate as the price of one nation's currency in terms of another nation's currency.
- b. Locate information on exchange rates.
- c. Interpret exchange rate tables.
- d. Explain why, when exchange rates change, some groups benefit and others lose.

Personal Finance Economics

SSEPF1 The student will apply rational decision making to personal spending and saving choices.

- a. Explain that people respond to positive and negative incentives in predictable ways.
- b. Use a rational decision making model to select one option over another.
- c. Create a savings or financial investment plan for a future goal.

SSEPF2 The student will explain that banks and other financial institutions are businesses that channel funds from savers to investors.

- a. Compare services offered by different financial institutions.
- b. Explain reasons for the spread between interest charged and interest earned.
- c. Give examples of the direct relationship between risk and return.
- d. Evaluate a variety of savings and investment options; include stocks, bonds, and mutual funds.

SSEPF3 The student will explain how changes in monetary and fiscal policy can have an impact on an individual's spending and saving choices.

- a. Give examples of who benefits and who loses from inflation.
- b. Define progressive, regressive, and proportional taxes.
- c. Explain how an increase in sales tax affects different income groups.

SSEPF4 The student will evaluate the costs and benefits of using credit.

- a. List factors that affect credit worthiness.
- b. Compare interest rates on loans and credit cards from different institutions.
- c. Explain the difference between simple and compound interest rates.

SSEPF5 The student will describe how insurance and other risk-management strategies protect against financial loss.

- a. List various types of insurance such as automobile, health, life, disability, and property.
- b. Explain the costs and benefits associated with different types of insurance; include deductibles, premiums, shared liability, and asset protection.

SSEPF6 The student will describe how the earnings of workers are determined in the marketplace.

- a. Identify skills that are required to be successful in the workplace.
- b. Explain the significance of investment in education, training, and skill development.

Social Studies Skills Matrices

MAP AND GLOBE SKILLS

GOAL: The student will use maps to retrieve social studies information.

I: indicates when a skill is introduced in the standards and elements as part of the content

D: indicates grade levels where the teacher must develop that skill using the appropriate content

M: indicates grade level by which student should achieve mastery, the ability to use the skill in all situations

A: indicates grade levels where students will continue to apply and improve mastered skills

Map and Globe Skills	K	1	2	3	4	5	6	7	8	9- 12
1. use cardinal directions	Ι	Μ	Α	Α	Α	Α	Α	Α	А	А
2. use intermediate directions		Ι	Μ	А	А	А	А	А	А	А
3. use a letter/number grid system to determine location			Ι	Μ	А	A	Α	А	А	А
4. compare and contrast the categories of natural, cultural, and political features found on maps			Ι	М	А	А	А	А	A	A
5. use inch to inch map scale to determine distance on map			Ι	Μ	A	Α	Α	A	А	А
6. use map key/legend to acquire information from, historical, physical, political, resource, product and economic maps			Ι	D	М	A	A	А	A	A
7. use a map to explain impact of geography on historical and current events			Ι	D	М	А	А	А	А	А
8. draw conclusions and make generalizations based on information from maps				Ι	М	А	А	А	А	A
9. use latitude and longitude to determine location				Ι	D	D	D	Μ	А	А
10. use graphic scales to determine distances on a map					Ι	Μ	Α	Α	А	А
11. compare maps of the same place at different points in time and from different perspectives to determine changes, identify trends, and generalize about human activities					Ι	М	А	A	А	А
12. compare maps with data sets (charts, tables, graphs) and /or readings to draw conclusions and make generalizations					Ι	М	A	А	A	А

INFORMATION PROCESSING SKILLS

GOAL: The student will be able to locate, analyze, and synthesize information related to social studies topics and apply this information to solve problems/make decisions.

I: indicates when a skill is introduced in the standards and elements as part of the content

D: indicates grade levels where the teacher must develop that skill using the appropriate content

M: indicates grade level by which student should achieve mastery, the ability to use the skill in all situations

A: indicates grade levels where students will continue to apply and improve mastered skills

Information Processing Skills	K	1	2	3	4	5	6	7	8	9-12
1. compare similarities and differences	I	D	М	A	A	A	A	A	A	A
2. organize items chronologically	I	D	D	М	A	A	A	A	A	A
3. identify issues and/or problems and alternative solutions	Ι	D	D	D	D	М	A	A	A	A
4. distinguish between fact and opinion		I	D	М	A	A	A	A	A	A
5. identify main idea, detail, sequence of events, and cause and effect in a social studies context		I	D	D	М	A	A	A	A	A
6. identify and use primary and secondary sources		Ι	D	D	М	A	A	A	A	A
7. interpret timelines		Ι	D	D	М	A	A	A	A	Α
8. identify social studies reference resources to use for a specific purpose			I	м	A	A	A	A	A	A
9. construct charts and tables			Ι	М	A	A	A	A	A	A
10. analyze artifacts			Ι	D	D	М	A	A	A	A
11. draw conclusions and make generalizations				Ι	М	A	A	A	A	A
12. analyze graphs and diagrams				I	D	М	A	A	A	A
13. translate dates into centuries, eras, or ages				Ι	D	М	A	A	A	A
14. formulate appropriate research questions					I	М	A	A	A	A
15. determine adequacy and/or relevancy of information					I	М	A	A	A	A
16. check for consistency of information					Ι	М	A	A	A	A
17. interpret political cartoons					I	D	D	D	М	A

Clarification:

Grades 9-10 social studies courses incorporate the grades 9-10 Reading/Writing Standards for Literacy in History/Social Studies.

Grades 11-12 social studies courses incorporate the grades 11-12 Reading/Writing Standards for Literacy in History/Social Studies.

READING STANDARDS FOR LITERACY IN HISTORY/SOCIAL STUDIES (RH) GRADE 9-10

> Key Ideas and Details

L9-10RHSS1: Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.

L9-10RHSS2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.

L9-10RHSS3: Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.

Craft and Structure

L9-10RHSS4: Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.

L9-10RHSS5: Analyze how a text uses structure to emphasize

key points or advance an explanation or analysis

L9-10RHSS6: Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.

Integration of Knowledge and Ideas

L9-10RHSS7: Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.

L9-10RHSS8: Assess the extent to which the reasoning and evidence in a text support the author's claims.

L9-10RHSS9: Compare and contrast treatments of the same topic in several primary and secondary sources.

Range of Reading and Level of Text Complexity

L9-10RHSS10: By the end of grade 10, read and comprehend history/social studies texts in the grades 9–10 text complexity band independently and proficiently.

WRITING STANDARDS FOR LITERACY IN HISTORY/SOCIAL STUDIES, SCIENCE, AND TECHNICAL SUBJECTS GRADES 9-10 (WHST)

Text Types and Purposes

L9-10WHST1: Write arguments focused on *discipline-specific content*.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from or supports the argument presented.

L9-10WHST2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

L9-10WHST3: (See note; not applicable as a separate requirement)

Production and Distribution of Writing

L9-10WHST4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

L9-10WHST5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

L9-10WHST6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.

Research to Build and Present Knowledge

L9-10WHST7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

L9-10WHST8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

L9-10WHST9: Draw evidence from informational texts to support analysis, reflection, and research.

Range of Writing

L9-10WHST10: Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

READING STANDARDS FOR LITERACY IN HISTORY/SOCIAL STUDIES (RH) GRADE 11-12

Key Ideas and Details

L11-12RHSS1: Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.

L11-12RHSS2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.

L11-12RHSS3: Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.

Craft and Structure

L11-12RHSS4: Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines *faction* in *Federalist* No. 10).

L11-12RHSS5: Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.

L11-12RHSS6: Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

Integration of Knowledge and Ideas

L11-12RHSS7: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.

L11-12RHSS8: Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information

L11-12RHSS9: Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

Range of Reading and Level of Text Complexity

L11-12RHSS10: By the end of grade 12, read and comprehend

history/social studies texts in the grades 11-12 text

complexity band independently and proficiently

WRITING STANDARDS FOR LITERACY IN HISTORY/SOCIAL STUDIES, SCIENCE, AND TECHNICAL SUBJECTS GRADES 11-12 (WHST)

Text Types and Purposes

L11-12WHST1: Write arguments focused on *discipline-specific content*.

a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences the claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience's knowledge level, concerns, values, and possible biases.

c. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from or supports the argument presented.

L11-12WHST2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

a. Introduce a topic and organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language, domain-specific vocabulary and techniques such as metaphor, simile, and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers.

e. Provide a concluding statement or section that follows from and supports the information or explanation provided (e.g., articulating implications or the significance of the topic).

L11-12WHST3: (See note; not applicable as a separate requirement)

Production and Distribution of Writing

L11-12WHST4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

L11-12WHST5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

L11-12WHST6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

Research to Build and Present Knowledge

L11-12WHST7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

L11-12WHST8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.

L11-12WHST9: Draw evidence from informational texts to support analysis, reflection, and research.

Range of Writing

L11-12WHST10: Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.