Elementary Group Summary Chart for a Progression page 1
	[bookmark: humanpopulations]Anchor Standard # 10 Human Populations: Spatial Patterns and Movements Analyze the movements and spatial patterns of human populations (size, composition, distribution) to determine the relationships between these spatial patterns and physical, political, economic and technological phenomenon.
[bookmark: _GoBack]What is the overall intent of this anchor standard?

	Grade Level
	Brainstorm ideas about what students need to KNOW or DO to show mastery of this standard….
	Possible Examples for Context
	Possible Connections to other Standards or other subjects

	K- K. GR. 10 Human Populations Spatial Patterns and Movements Explain how and why people move.
	

	

	

	1st grade 1.GR.10 Human Populations Spatial Patterns and Movements Explain why and how goods and ideas move to meet daily needs.
	

	
	

	2nd grade 2.GR.10 Human Populations Spatial Patterns and Movements Describe connections between the physical environment and the economic activities of a place.
	

	
	

Elementary Group Summary Chart for a Progression page 2
	Anchor Standard # 10 Human Populations: Spatial Patterns and Movements Analyze the movements and spatial patterns of human populations (size, composition, distribution) to determine the relationships between these spatial patterns and physical, political, economic and technological phenomenon.
What is the overall intent of this anchor standard?

	Grade Level
	Brainstorm ideas about what students need to KNOW or DO to show mastery of this standard….
	Possible Examples for Context
	Possible Connections to other Standards or other subjects

	3rd grade 3.GR.10 Human Populations Spatial Patterns and Movements Explain how human settlements and movements relate to the availability of natural resources.
	

	

	

	4th grade 4.GR.10 Human Populations Spatial Patterns and Movements Explain how cultural and environmental characteristics affect the distribution and movement of
people, goods and ideas.
	

	
	

	5th grade 5.GR.10 Human Populations Spatial Patterns and Movements Analyze the effects of devastating environmental events and technological advancements on
human settlement and movement.
	

	
	

Middle School Group Summary Chart for a Progression
	Anchor Standard # 10 Human Populations: Spatial Patterns and Movements Analyze the movements and spatial patterns of human populations (size, composition, distribution) to determine the relationships between these spatial patterns and physical, political, economic and technological phenomenon.
What is the overall intent of this anchor standard?

	Grade Level
	Brainstorm ideas about what students need to KNOW or DO to show mastery of this standard….
	Possible Examples for Context
	Possible Connections to other Standards or other subjects

	6th grade 6. GR. 10 Human Populations Spatial Patterns and Movements Explain how transportation and communication technology influence spatial connections
among human settlement and affect the diffusion of ideas and cultural practices.
	

	

	

	7th grade 7. GR. 10 Human Populations Spatial Patterns and Movements Analyze how relationships between humans and environments extend or contract spatial
patterns of settlement and movement.
	

	
	

	8th grade 8.GR.10 Human Populations Spatial Patterns and Movements Evaluate the influences of long-term human-induced environmental changes on spatial patterns.
	

	
	

High School Group Summary Chart for a Progression page 1

	Anchor Standard # 10 Human Populations: Spatial Patterns and Movements Analyze the movements and spatial patterns of human populations (size, composition, distribution) to determine the relationships between these spatial patterns and physical, political, economic and technological phenomenon.
What is the overall intent of this anchor standard?

	Grade Level
	Brainstorm ideas about what students need to KNOW or DO to show mastery of this standard….
	Possible Examples for Context
	Possible Connections to other Standards or other subjects

	HS1.GR.10 Human Populations Spatial Patterns and Movements Analyze how migration patterns and human population distribution are influenced by and
influence historical events, ideas, technology and cultural practices.

	

	

	

	HS2.GR.10 Human Populations Spatial Patterns and Movements Evaluate the impact of economic activities on geographical arrangements in urban, suburban
and rural areas.

	

	
	

	High School Group Summary Chart for a Progression page 2

Anchor Standard # 10 Human Populations: Spatial Patterns and Movements Analyze the movements and spatial patterns of human populations (size, composition, distribution) to determine the relationships between these spatial patterns and physical, political, economic and technological phenomenon.
What is the overall intent of this anchor standard?

	Grade Level
	Brainstorm ideas about what students need to KNOW or DO to show mastery of this standard….
	Possible Examples for Context
	Possible Connections to other Standards or other subjects

	HS3.GR.10 Human Populations Spatial Patterns and Movements Evaluate the impact of political decisions on spatial patterns in urban, suburban and rural areas.

	

	
	

	HS4.GR.10 Human Populations Spatial Patterns and Movements Evaluate the influence of long-term climate variability on human migration and settlement
patterns, resource and land use at local to global scales.

	

	
	

