SC MAPS Correlation to

SC Social Studies Standards

Revised version - January 2005

(Correlation by grade 5/ unit level)

Compiled by Ted and Iris Aschenbrand

[image: image1.png]BLUE RIDGE,

JaH2a 3c
3a prlac
3B
an
PIEDMONT 6A 8A
48
7
SANDHILLS' 5B
5A
9A

COASTAL PLAIN

9B

104}
f108|

9c [/~ COASTAL ZONE

SCALE-staluteriles

0 10 20 30 40 50 60 70 80 90 100

Correlation based on SC MAPS pages and activities

in the Teaching Manual – Fourth Edition, January 2000

SC MAPS CORRELATION TO SC SOCIAL STUDIES STANDARDS

GRADE FIVE

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	1-60
	1-3.10: Compare travel differences 1700’s to 1900’s
	5-3.1: Explain how Industrial Revolution was furthered by …mass production and transportation
	P-Locate, gather, process information from variety of primary and secondary sources including maps.

	1-64
	1-4.03: Explain how water is used by various businesses
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	1-68
	1-4.E2: Monitor stream pollution near your school.
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	1-68
	1-4.E3: Construct timeline of transportation
	5-6.2: Explain human change in physical environment and expansion of transportation systems
	P-Locate, gather information from variety of primary and secondary sources

	2A-8
	2A-2.03: Analyze land use changes through time
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	2A-9
	2A-2.06:Ways people alter natural landscapes
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	2A-11
	2A-2.E3: Interview a former CCC member
	5-4.3: Explain effects of New Deal…including the CCC
	P-Locate, gather information from variety of primary and secondary sources

	2B-5
	2B-1.05: Analyze land use changes through time
	5-6.2: Explain human changes in physical environment and consequences of these changes
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	2B-14
	2B—1.16: Prepare land use management plan
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	P-Locate, gather information from variety of primary and secondary sources

	2B-16
	2B-2.02: Trace path of nuclear reactor vessel
	5-3.1: Explain how Industrial Revolution was furthered by inventions and technologies
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	2B-18
	2B-2.08: Speculate future uses of facilities used for energy production
	5-4.6: Summarize key developments in technology, weaponry…and effects on economy of US
	E-Explain change and continuity over time

	2B-20
	2B-2.E4: Research public opinion of nuclear power plants through time
	5-4.6: Summarize key developments in technology, weaponry…and effects on economy of US
	E-Explain change and continuity over time

	3-29
	3-1.10: Assess compatibility of future resources with current land use
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	3-30
	3-1.E03: Research competitiveness of Anderson cars
	5-4.1: Summarize changes in life in boom period of the 1920’s including…technology such as automobiles
	K-Use text, photos, documents, to interpret trends and relationships

	3A-8
	3A-2.05: Analyze land use changes through time
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	3B-7
	3B-2.06: Identify soil conservation practices
	5-4.3: Explain effects of New Deal…including the CCC
	P-Locate, gather information from variety of primary and secondary sources

	4-24
	4-1.E1: Research equipment used to build canals
	5-3.1: Explain how Industrial Revolution was furthered by… transportation
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	4A-19
	4A-2.E01: Explain why there were no paved streets in Columbia until 1908
	5-4.1: Summarize changes in daily life in the boom period of the 1920’s
	P-Locate, gather information from variety of primary and secondary sources

	4B-9
	4B-2.12: Explain relative decline in importance of Graniteville
	5-6.3: Explain how technological innovations have changed daily life in the US in the 1900’s
	A-Distinguish between past, present, future time

	4B-9
	5-3.1: Explain how Industrial Revolution was furthered by inventions and technologies
	5-5.2: Summarize changes in US economy following WWII, including job market
	A-Distinguish between past, present, future time

	4C-13
	4C-2.E2: Document changes in timber cutting practice
	5-5.2: Summarize changes in US economy following WWII, including job market
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	5-23
	5-1.07: Analyze changes in cotton production
	5-5.2: Summarize changes in US economy following WWII, including job market
	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	5-26
	5-1.E4: Visit county agent to discuss cash crops
	5-6.3: Explain how technological innovations have changed daily life in the US in the 1900’s
	A-Distinguish between past, present, future time

E-Explain change and continuity over time

	5A-15
	5A-2.02: Analyze land use changes through time
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	5A-15
	5A-2.03: Compare old Ellenton town site with current landscape
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.

	E-Explain change and continuity over time

G-Make and record observations about physical and human characteristics

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	5A-16
	5A-2:07: Create poster expressing emotions of leaving home town
	5-5.3: Explain the course of the Cold War
	G-Make and record observations about the physical and human characteristics of places

	5A-17
	5A-2.09: Design site layout for new tritium reactor
	5-6.2: Explain how humans change the physical environment of regions and consequences of such changes
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	5A-19
	5A-3.01: Analyze newspaper article (harming eco system)
	5-5.3: Explain the course of the Cold War
	P-Locate, gather information from variety of primary and secondary sources

	5A-19
	5A-3.04: Analyze pollution potential for tritium in groundwater
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	5A-20
	5A-3.05: Locate evidence of hot water discharge
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	5A-20
	5A-3.09: List potential pollution problems for animals
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	5A-21
	5A-3.E1: Research tasks of reactors at SRS
	5-4.6: Summarize key developments in technology, weaponry…since WWII
	P-Locate, gather information from variety of primary and secondary sources

	5A-21
	5A-3.E3: Compare reactors of SRS with Chernobyl
	5-4.6: Summarize key developments in technology, weaponry…since WWII
	P-Locate, gather information from variety of primary and secondary sources

	6-15
	6-1.04: Identify features upstream which might cause pollution
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	6A-17
	6A-1.E.01: Compare modern and ancient maps
	5-6.2: Explain how humans change the physical environment of regions and consequences of such changes
	A-Distinguish between past, present, future time

E-Explain change and continuity over time

	6A-20
	6A-2.07: Evaluate the practice of draining swamps for farmland
	5-6.2: Explain how humans change the physical environment of regions and consequences of such changes
	E-Explain change and continuity over time

P-Locate, gather information from variety of primary and secondary sources

	6A-21
	6A-2.E.01: Research history of logging in Congaree Swamp
	5-3.1: Explain how Industrial Revolution was furthered by new inventions and technologies
	P-Locate, gather information from variety of primary and secondary sources

	8-16
	8-1.E.03: Research what crops in area were grown by sharecroppers
	5-1.4: Compare economic and social effects of Reconstruction…from plantation system to sharecropping
	P-Locate, gather information from variety of primary and secondary sources

	8A-3
	8A-1.02: Analyze land use changes through time
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	9-22
	9-1.13: Explain military importance of Sea Islands
	5-3.6: Summarize actions by US that contributed to rise of nation, including…. Spanish American War…World War I, II
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	9-24
	9-1.E.02: Identify goods exported and imported through ports
	5-4.7: Explain effects of increasing worldwide economic interdependence

among nations and regions
	K-Use texts, photos, documents to observe trends and relationships

	9A-6
	9A-1.03: Analyze changes through time
	5-6.2: Explain human change in physical environment and consequences of changes in natural resources.
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	9B-7
	9B-1.09: Design plan for future use of Air Force Base site
	5-6.2: Explain how humans change the physical environment of regions and consequences of such changes
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

	SC MAPS

PAGE
	SC MAPS

ACTIVITY
	CONTENT STANDARDS

	LITERACY ELEMENTS

	9C-9
	9C-1.09: Tell story about Cullah and relate to historical context
	5-1.4: Compare economic and social effects of Reconstruction on different population
	P-Locate, gather information from variety of primary and secondary sources

	10-17
	10-1.E.02: How people lived on plantations post Civil War
	5-1.4: Compare economic and social effects of Reconstruction on different population
	P-Locate, gather information from variety of primary and secondary sources

	10A-13
	10A-1.E.01: Determine effect of end of slavery on rice cultivation
	5-1.4: Compare economic and social effects of Reconstruction on different population
	F-Ask geographic questions, G-Make and record observations, I-Use maps to observe and interpret,

In addition to the previously mentioned content standards, the following activities in SCMAPS meet one or more additional Literacy Elements.

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	1-PT
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.05
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.E1
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-1.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-2.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	1-2.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-3.05
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	1-3.06
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	

	1-3.08
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.10
	X
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.16
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-3.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	1-4.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	X
	
	

	1-4.E3
	
	X
	
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1-4.E5
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	2-PT
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2A-1.10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	2B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2B-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	2B-1.12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	2B-1.13
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2B-2.03
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	2B-2.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	2B-2.E4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	3-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3-1.11
	X
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3A-1.01
	
	
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3A-1.03
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	3A-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	3B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4-1.08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	4-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	4A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4A-2.11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	4A-1.E2
	
	
	
	
	
	
	
	X
	
	
	X
	
	
	
	X
	
	
	
	
	
	
	
	

	4B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4B-2.02
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4C-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	4C-1.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	4C-2.E2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	5-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5-1.09
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	X
	
	
	X
	
	

	5-1.E6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	X
	
	
	X
	

	5A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	5A-1.08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	5A-2.10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	5B-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	6-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	SC MAPS ACTIVITY NUMBER
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W

	6-1.03
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	6A-1.06
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-1.07
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	X
	X
	
	X
	
	

	6A-1.09
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	

	6A-2.04
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-2.05
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	6A-2.E1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	

	8-1.E3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	X
	
	
	

	8A-1.8
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	

	9-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.03
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.08
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9-1.E2
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.03
	
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9A-1.05
	
	
	
	
	X
	
	X
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	9A-1.12
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	X
	X
	
	
	
	
	

	10A-1.01
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	10A-1.02
	
	
	
	
	
	X
	
	
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	
	

	10A-1.04
	
	
	
	
	X
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PAGE
3

