

Achievement Level Descriptors for

United States History

Georgia Department of Education September 2015 All Rights Reserved

Achievement Levels and Achievement Level Descriptors

With the implementation of the Georgia Milestones Assessment System, Georgia educators have developed four achievement levels to describe student mastery and command of the knowledge and skills outlined in Georgia's content standards. Most students have at least some knowledge of the content described in the content standards; however, achievement levels succinctly describe how much mastery a student has. Achievement levels give meaning and context to scale scores by describing the knowledge and skills students must demonstrate to achieve each level.

The four achievement levels on Georgia Milestones are *Beginning Learner*, *Developing Learner*, *Proficient Learner*, and *Distinguished Learner*. The general meaning of each of the four levels is provided below:

Beginning Learners do not yet demonstrate proficiency in the knowledge and skills necessary at this grade level/course of learning, as specified in Georgia's content standards. The students *need substantial academic support* to be prepared for the next grade level or course and to be on track for college and career readiness.

Developing Learners demonstrate partial proficiency in the knowledge and skills necessary at this grade level/course of learning, as specified in Georgia's content standards. The students *need additional academic support* to ensure success in the next grade level or course and to be on track for college and career readiness.

Proficient Learners demonstrate proficiency in the knowledge and skills necessary at this grade level/course of learning, as specified in Georgia's content standards. The students are prepared for the next grade level or course and are on track for college and career readiness.

Distinguished Learners demonstrate advanced proficiency in the knowledge and skills necessary at this grade level/course of learning, as specified in Georgia's content standards. The students *are well prepared* for the next grade level or course and are well prepared for college and career readiness.

More detailed and content-specific concepts and skills are provided for each grade, content area, and course in the **Achievement Level Descriptors** (ALDs). ALDs are narrative descriptions of the knowledge and skills expected at each of the four achievement levels and were developed for each grade level, content area, and course by committees of Georgia educators in March 2015 and July 2015. The ALDs are based on the state-adopted content standards.

ALDs show a *progression of knowledge and skills* for which students must demonstrate competency across the achievement levels. It is important to understand that a student should demonstrate mastery of the knowledge and skills within his/her achievement level *as well as all content and skills in any achievement levels that precede his/her own, if any*. For example, a Proficient Learner should also possess the knowledge and skills of a Developing Learner *and* a Beginning Learner.

POLICY ALDs			
Beginning Learner	Developing Learner	Proficient Learner	Distinguished Learner
Beginning Learners do not yet	Developing Learners demonstrate	Proficient Learners demonstrate	Distinguished Learners demonstrate
demonstrate proficiency in the	partial proficiency in the knowledge	proficiency in the knowledge and skills	advanced proficiency in the
knowledge and skills necessary at this	and skills necessary at this grade	necessary at this grade level/course of	knowledge and skills necessary at this
grade level/course of learning, as	level/course of learning, as specified in	learning, as specified in Georgia's	grade level/course of learning, as
specified in Georgia's content	Georgia's content standards. The	content standards. The students are	specified in Georgia's content
standards. The students need	students need additional academic	prepared for the next grade level or	standards. The students are well
substantial academic support to be	support to ensure success in the next	course and are on track for <i>college and</i>	prepared for the next grade level or
prepared for the next grade level or	grade level or course and to be on	career readiness.	course and are well prepared for
course and to be on track for <i>college</i>	track for <i>college</i> and career readiness.		college and career readiness.
and career readiness.			
RANGE ALDs			
Beginning Learner	Developing Learner	Proficient Learner	Distinguished Learner
A student who achieves at the	A student who achieves at the	A student who achieves at the	A student who achieves at the
Beginning Learner level demonstrates	Developing Learner level demonstrates	Proficient Learner level demonstrates	Distinguished Learner level
minimal command of the course	partial command of the course	proficiency of the course standards.	demonstrates advanced proficiency of
standards. The pattern exhibited by	standards. The pattern exhibited by	The pattern exhibited by student	the course standards. The pattern
student responses indicates that	student responses indicates that	responses indicates that students are	exhibited by student responses
students are most likely able to	students are most likely able to	most likely able to	indicates that students are most likely
recognize that Europeans settled in	identify areas of European	describe areas of European	able to
North America during the	settlement in North America during	settlement in North America during	 describe areas of European
seventeenth century;	the seventeenth century;	the seventeenth century;	settlement in North America
 identify mercantilism; 	describe the Middle Passage and	explain the way the economy of	during the seventeenth century,
 identify the primary causes of the 	growth of the African-American	British North America developed;	including reasons for settlement,
American Revolution;	population;	explain the primary causes of the	relations with Native Americans,
identify territorial expansion in the	 describe the primary causes of the 	American Revolution;	and role of location and place in
early decades of the new nation;	American Revolution;	 describe specific events and key 	specific colonial regions;
 identify the U.S. Constitution; 	identify the impact of territorial	ideas that brought about the	• trace the ways that the economy
 identify the key events relating to 	expansion and population growth	adoption and implementation of the	and society of British North
the causes of the Civil War;	in the early decades of the new	United States Constitution;	America developed, including the
 identify industrial growth; 	nation;	describe the impact of territorial	trans-Atlantic trade, the Middle
• identify Reconstruction;	explain the Great Compromise and	expansion and population growth	Passage, and the Great Awakening;
 identify the origins of U.S. 	the separation of powers;	and the impact of this growth in the	explain the primary causes of the
involvement in World War I;	identify growing north-south	early decades of the new nation;	American Revolution and identify
• identify the Great Depression;	divisions and westward expansion;	describe the process of economic	the ideological, military, and
 identify FDR and the New Deal; 	 identify the key events and issues 	growth and its regional and national	diplomatic aspects of the American
, ,	relating to the causes and course	impact in the first half of the	Revolution;
	of the Civil War;	nineteenth century;	

- identify the major developments of World War II;
- identify technological developments in the United States, 1945–1975;
- identify the Cold War;
- identify the civil rights movement, 1945–1970;
- identify the political developments in the United States between 1945 and 1970; and
- identify social change movements.

- describe the expansion of railroads;
- describe Reconstruction;
- identify the Progressive Era;
- identify the origins and impact of U.S. involvement in World War I;
- identify some causes and consequences of the Great Depression;
- describe Franklin Roosevelt's New Deal;
- identify the major developments and the domestic impact of World War II;
- identify the domestic impact of the Cold War on the United States;
- describe the political developments in the United States between 1945 and 1970;
- identify technological development and economic growth in the United States, 1945–1975;
- identify dimensions of the civil rights movement, 1945–1970;
- identify social change movements and organizations of the 1960s; and
- identify changes in national politics since 1968.

- describe the relationship between growing north-south divisions and westward expansion;
- identify the key events, issues, and individuals relating to the causes, course, and consequences of the Civil War, including the Kansas-Nebraska Act, the Dred Scott case, major generals and battles, and the Emancipation Proclamation;
- identify legal, political, and social dimensions of Reconstruction, including the Freedmen's Bureau, Black Codes, and the Thirteenth through Fifteenth Amendments;
- describe some effects of the growth of big business and technological innovation after Reconstruction;
- describe important consequences of American industrial growth;
- identify major efforts to reform American society and politics in the Progressive Era;
- explain America's evolving relationship with the world at the turn of the twentieth century;
- describe the origins and impact of U.S. involvement in World War I;
- identify key developments in the aftermath of World War I;
- describe the causes and consequences of the Great Depression;
- describe Franklin Roosevelt's New Deal;
- describe the major developments and the domestic impact of World War II;

- explain specific events and key ideas that brought about the adoption and implementation of the U.S. Constitution;
- explain the impact of territorial expansion and population growth and the impact of this growth in the early decades of the new nation;
- explain the process of economic growth, its regional and national impact in the first half of the nineteenth century, and the different responses to it;
- explain the relationship between growing north-south divisions and westward expansion;
- identify the key events, issues, and individuals relating to the causes, course, and consequences of the Civil War, including the Dred Scott case, Lincoln's efforts to preserve the Union, and the economic disparity between the North and the South;
- identify legal, political, and social dimensions of Reconstruction, including Presidential and Radical Republican Reconstruction and the compromise of 1877;
- describe the economic, social, and geographic impact of the growth of big business and technological innovation after Reconstruction;
- explain important consequences of American industrial growth;
- identify major efforts to reform American society and politics in the Progressive Era;

United States History EOC	Georgia End-of-Course: Social Studies	September 2015
		 describe and assess the impact of political developments between 1945 and 1970; explain the impact of social change movements and organizations of the 1960s; and describe changes in national politics since 1968, including Nixon and Watergate, Supreme Court decisions on civil rights, and changes in attitudes toward the national government.