

GALLOPADE CURRICULUM 101

Student Workbooks Clickbook Curriculum Teacher Toolboxes

ExperTrack Checkpoints

are all aligned to each other

What does that mean?

- > Content is organized into the same sequence of units and chapters in all resources.
- > Chapter names and numbers in the Student Workbook are identical to those in Clickbook.
- Instructional objectives, GSE alignment, and core content is the same for each Student Workbook chapter and its corresponding Clickbook chapter.
- Teacher Toolbox resources align to the same units and chapters in Clickbook as they align to in the Student Workbook.
- ExperTrack Checkpoint assessments align to the same units and chapters regardless of whether you are using Student Workbooks or Clickbook (or both).

Now for clarification:

- 1. As print vs. digital, the Student Workbook and Clickbook are not identical. Rather, they have many differences as each resource incorporates the strengths of its format. For example, Clickbook is not limited by page count, so while we still stick to the standards, Clickbook is often able to provide an additional level of depth of content for students to explore. And, while Clickbook incorporates a remarkably wide range of online activity types, the Student Workbook activities are not limited by any technical constraints beyond a graphic artist putting ideas to paper!
- 2. A few things in the Teacher Toolbox are specifically designed for use with the printed Student Workbook. For example, gluing Graphic Organizer pages onto the related content page of a Student Workbook only works with a Student Workbook; similarly, we provide teachers with page references from the Student Workbook. Additionally, Clickbook already includes many of the visual resources included in the Teacher Toolbox (such as color maps and image galleries). Nevertheless, most Teacher Toolbox tools are as great for use with Clickbook as they are for use with the Student Workbook!

A few helpful tidbits

for understanding the organization of resources for your grade:

> Grades 3-5 always have one Checkpoint assessment for each chapter. As such:

Student Book Chapter # Clickbook ExperTrack
Chapter # Checkpoint #

➤ Grades 6-8 usually have one Checkpoint assessment per unit...but some units are divided into multiple assessments due to the unit length or content. (FYI, chapters are never split into more than one assessment.) Here's how numbering works for grades 6-8:

When there is one Checkpoint for the unit:


When there is more than one Checkpoint for the unit:


- > Grades 6 and 7 are divided into Sections. This was done to help group all the content about a particular region of the world, regardless of which unit is was in.
- ➤ In grades 3-5 and grade 8, Teacher Toolboxes are numbered by unit. In grades 6 and 7, Teacher Toolboxes are numbered by section.

This information is provided as an overview of the organization and alignment connections between Gallopade curriculum resources. However, you don't have to remember any of it.

Refer to the Gallopade Curriculum Alignment Guide for your grade, and you'll be all set!


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 1: Geography	1	-	
Chapter 1: Geographic Tools	1	01	Map and Globe Skills
Chapter 2: Latitude and Longitude	1	02	SS3G2
Chapter 3: U.S. Topographical Features	1	03	SS3G1a-b; SS3E1d
Unit 2: American Indian Cultures	2	-	
Chapter 4: Early American Indian Cultures in North America	2	04	SS3H1a-b; SS3G3a; SS3E1a-c
Chapter 5: Contributions of American Indians	2	05	SS3H1c
Unit 3: European Exploration of North America	3	-	
Chapter 6: The Age of Exploration	3	06	SS3H2a; SS3G3b
Chapter 7: Famous European Explorers	3	07	SS3E4; SS3H2b; SS3G3b
Chapter 8: European Interaction with American Indians	3	08	SS3H2c; SS3G3b; SS3E4
Unit 4: Colonization of North America	4	-	
Chapter 9: England Establishes Colonies	4	09	SS3H3a
Chapter 10: Colonial Life Varies by Region	4	10	SS3H3b; SS3G3c; SS3E3a
Chapter 11: Colonial Life from Differing Perspectives	4	11	SS3H3c
Unit 5: Government	5	-	
Chapter 12: Rules and Laws	5	12	SS3CG2b
Chapter 13: Elements of a Representative Democracy	5	13	SS3CG1a-c
Chapter 14: Respecting Rights and Promoting the Common Good	5	14	SS3CG2a-b
Unit 6: Economics	6	-	
Chapter 15: Goods and Services	6	15	SS3E3a
Chapter 16: Our Economic System	6	16	SS3E2; SS3E3b-d
Chapter 17: Productive Resources	6	17	SS3E1a-d
Chapter 18: Personal Money Management	6	18	SS3E4


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 1: Essential Skills for Social Studies	1	-	
Chapter 1: Key Economic Concepts That Influence Decisions Across Time	1	01	SS4E1a-e
Chapter 2: Maps, Globes, and Other Geographic Tools	1	02	MGS 1-2, 4-8, 10, 12
Unit 2: United States Geography	2	-	
Chapter 3: Geography Impacts United States History	2	03	SS4G1a-b; SS4G2b; MGS 7
Unit 3: American Revolution Causes and Events	3		
Chapter 4: Events Leading to the American Revolution	3	04	SS4H1a; SS4G1a-b; SS4E1b,d-e
Chapter 5: The Declaration of Independence	3	05	SS4H1d; SS4CG1a; SS4G1b; SS4E1a
Chapter 6: Major Events of the American Revolution	3	06	SS4H1b-c; SS4G2a; SS4G1b; MGS 7,11
Unit 4: A New Country and New Government	4	-	
Chapter 7: Foundations of the U.S. Government	4	07	SS4H2a-b; SS4CG1b-d; SS4CG3a; SS4G1b
Chapter 8: The Bill of Rights	4	08	SS4H2a-b; SS4CG2; SS4CG3a-b
Unit 5: Westward Expansion	5	-	
Chapter 9: Causes and Events of the War of 1812	5	09	SS4H3a; SS4G1a-b; SS4CG2; SS4CG3b; SS4E1
Chapter 10: Technological Advancements Impact the Nation	5	10	SS4E1f; SS4G1a-b; SS4G2b; SS4E1a-e; MGS 1
Chapter 11: Territorial Expansion and Westward Migration	5	11	SS4H3c; SS4G2b; SS4G1a-b; SS4E1a-f; MGS 6-11
Chapter 12: Westward Expansion Impacts American Indians	5	12	SS4H3b; SS4G1a; SS4E1a
Unit 6: Movements for Equal Rights	6	-	
Chapter 13: The Abolitionist Movement	6	13	SS4H4a; SS4CG1a,d
Chapter 14: The Women's Suffrage Movement	6	14	SS4H4a; SS4H1d; SS4CG1a,d; SS4CG3a-b
Unit 7: The Civil War—Causes, Events, and Results	7	-	
Chapter 15: States' Rights and Slavery Increase Sectional Tensions	7	15	SS4H5a-b; SS4CG1b-c; SS4E1a-f; MGS 6-9
Chapter 16: Southern States Secede From the Union	7	16	SS4H5b; SS4CG1b-c; SS4E1; MGS 6,11
Chapter 17: The U.S. Civil War	7	17	SS4H5c-d; SS4G1a-b; SS4G2a; SS4E1b-e; MGS 6-7
Chapter 18: Effects of The Civil War	7	18	SS4H5e
Unit 8: Reconstruction	8	-	
Chapter 19: Protecting Rights of Americans	8	19	SS4H6a; SS4CG1a,d; SS4CG3b
Chapter 20: Reconstruction Policies and Problems	8	20	SS4H6b-d; SS4CG1c-d; SS4CG3a; SS4E1a-e
Unit 9: Personal Money Management	9	-	
Chapter 21: Making Good Financial Decisions	9	21	SS4E1a; SS4E2


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 1: Democratic Ideals and Systems that Shape the U.S.	1	-	
Chapter 1: The U.S. Constitution and Citizens' Rights	1	01	SS5CG1b; SS5CG2a,b
Chapter 2: Responsibilities of U.S. Citizens	1	02	SS5CG1a
Unit 2: Economic & Geographic Systems in the United States	2	-	
Chapter 3: Economic Concepts That Stand the Test of Time	2	03	SS5E1a,c,d
Chapter 4: Major Sectors of the U.S. Economy	2	04	SS5E2a,b,c,d; SS5E3b,c
Chapter 5: The U.S. Market Economy	2	05	SS5E1b; SS5E3a
Chapter 6: Location Matters!	2	06	SS5G1 intro, SS5G2 intro
Unit 3: America at the Turn of the Century	3	-	
Chapter 7: Industrialization and Innovation Changes the U.S. Economy	3	07	SS5H1b; SS5G1a; SS5G2a,b
Chapter 8: Americans Go West	3	08	SS5H1a; SS5E1b; SS5G1a; SS5G2b
Chapter 9: A Nation of Immigrants	3	09	SS5H1d
Chapter 10: The U.S. Expands Its Role	3	10	SS5H1c; SS5E1d
Unit 4: World War and Cultural Change	4	-	
Chapter 11: The U.S. in World War I	4	11	SS5H2a
Chapter 12: 1920s Postwar America	4	12	SS5H2b; SS5E1c; SS5G2b; SS5CG3a
Unit 5: The Great Depression and the New Deal	5	-	
Chapter 13: The Great Depression and the New Deal	5	13	SS5G2b; SS5H3a,b
Chapter 14: American Culture in the 1930s	5	14	SS5H3c
Unit 6: World War II	6	-	
Chapter 15: World War II Erupts	6	15	SS5H4a,b,d; SS5G1a
Chapter 16: Americans Adapt on Home Front During World War II	6	16	SS5H4e; SS5E1a
Chapter 17: Winning World War II	6	17	SS5H4b,c,f
Unit 7: The Cold War	7	-	
Chapter 18: The Cold War Gets Started	7	18	SS5H5a,b
Chapter 19: The Cold War Heats Up	7	19	SS5H5b,c,d; SS5CG3a
Unit 8: Civil Rights, Technology, & Leadership from 1950-1975	8	-	
Chapter 20: The Civil Rights Movement	8	20	SS5H6a,b; SS5G1a; SS5CG3a
Chapter 21: Assassinations Rock America	8	21	SS5H6c
Chapter 22: Voting Rights are Civil Rights	8	22	SS5CG3a
Chapter 23: New Technologies Change America	8	23	SS5H6d
Unit 9: The U.S. in a Changing Modern World	9	-	
Chapter 24: The Collapse of the Soviet Union	9	24	SS5H7a
Chapter 25: The United States Fights Terrorism	9	25	SS5H7b
Chapter 26: Impact of the PC and the Internet	9	26	SS5H7c; SS5G2b
Unit 10: Personal Money Management	n/a	-	
Chapter 27: Personal Budgets and Choices	n/a	27	SS5E4


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Section 1: KEY CONCEPTS OF WORLD STUDIES	1 (a,b,c)	-	
Unit 1: Geographic Themes	1a	01	
Chapter 1: Latitude and Longitude	1a	01	M&G Skills 9
Chapter 2: The Impact of Geography on Population and Trade	1a	01	SS6G3; SS6G5; SS6G9; SS6G12
Chapter 3: People Interact with Their Environment	1a	01	SS6G2; SS6G6; SS6G8
Unit 2: Forms of Government	1b	02	
Chapter 4: Autocracy vs. Democracy–Government and Citizens	1b	02	SS6CG1a; SS6CG2a; SS6CG3a; SS6CG4a
Chapter 5: Parliamentary and Presidential Democracies	1b	02	SS6CG1b; SS6CG2a; SS6CG3b; SS6CG4a
Unit 3: Core Economic Concepts	1c	03	
Chapter 6: Economic Systems Answer Economic Questions	1c	03	SS6E1a,b; SS6E4a,b; SS6E7a,b; SS6E10a,b
Chapter 7: Factors of Economic Growth	1c	03	SS6E3a-e; SS6E6a-e; SS6E9a-e; SS6E12a-e
Chapter 8: Specialization and Global Trade	1c	03	SS6E2a-c; SS6E5a-c; SS6E8a-c; SS6E11a-c
Section 2: EUROPE	2	-	
Unit 4: Geography of Europe	2	04a,b	
Chapter 9: Political and Physical Features of Europe	2	04a	SS6G7a,b
Chapter 10: Impact of Geography in Europe	2	04a	SS6G9a
Chapter 11: Environmental Issues in Europe	2	04b	SS6G8a-c
Chapter 12: Language and Religion in Europe	2	04b	SS6G10a,b
Unit 5: Governments in Europe	2	05	
Chapter 13: Governments in Europe	2	05	SS6CG3a,b
Unit 6: Economics in Europe	2	06	
Chapter 14: Economic Influences in Europe	2	06	SS6E7a-c; SS6E9a-e
Chapter 15: Specialization and Trade in Europe	2	06	SS6E8a-d
Unit 7: Europe in Modern World History	2	07a,b	
Chapter 16: The World After WWI	2	07a	SS6H3a-b
Chapter 17: The Cold War	2	07b	SS6H3c
Section 3: LATIN AMERICA	3	-	
Unit 8: Geography of Latin America	3	08a,b	
Chapter 18: Political and Physical Features of Latin America	3	08a	SS6G1a,b
Chapter 19: Impact of Geography in Latin America	3	08a	SS6G3a
Chapter 20: Environmental Issues in Latin America	3	08b	SS6G2a,b

Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 9: Governments in Latin America	3	09	
Chapter 21: Governments in Latin America	3	09	SS6CG1a,b
Unit 10: Economics in Latin America	3	10	
Chapter 22: Economic Influences in Latin America	3	10	SS6E1a-c; SS6E3a-e
Chapter 23: Specialization and Trade in Latin America	3	10	SS6E2a-d
Unit 11: Latin America in Modern World History	3	11a,b	
Chapter 24: How Europe Reshaped Latin America	3	11a	SS6H1a-b
Chapter 25: Independence and Revolution	3	11b	SS6H1c-d
Section 4: CANADA	4	-	
Unit 12: Geography of Canada	4	12a,b	
Chapter 26: Political and Physical Features of Canada	4	12a	SS6G4a,b
Chapter 27: Impact of Geography in Canada	4	12a	SS6G5a
Chapter 28: Environmental Issues in Canada	4	12b	SS6G6a,b
Unit 13: Government of Canada	4	13	
Chapter 29: Government of Canada	4	13	SS6CG2
Unit 14: Economics in Canada	4	14	
Chapter 30: Economic Influences in Canada	4	14	SS6E4a-c; SS6E6a-e
Chapter 31: Specialization and Trade in Canada	4	14	SS6E5a-d
Unit 15: Canada in Modern World History	4	15	
Chapter 32: Quebec Seeks Independence	4	15	SS6H2
Section 5: AUSTRALIA	5	-	
Unit 16: Geography of Australia	5	16	
Chapter 33: Political and Physical Features of Australia	5	16	SS6G11a
Chapter 34: Impact of Geography in Australia	5	16	SSG12a
Unit 17: Government in Australia	5	17	
Chapter 35: Government of Australia	5	17	SS6CG4
Unit 18: Economics in Australia	5	18	
Chapter 36: Economic Influences in Australia	5	18	SS6E10a-c; SS6E12a-e
Chapter 37: Specialization and Trade in Australia	5	18	SS6E11a-c
Unit 19: Australia in Modern World History	5	19	
Chapter 38: The Journey of the Aborigines	5	19	SS6H4
Section 6: Personal Money Management	n/a	-	
Unit 20: Personal Money Management	n/a	20	
Chapter 39: Work, Spend, Budget, and Save	n/a	20	SS6E13a-d


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Section 1: KEY CONCEPTS IN WORLD STUDIES	1 (a,b,c)	-	
Unit 1: Geographic Themes	1a	01	
Chapter 1: Latitude and Longitude	1a	01	SS7G1; SS7G5; SS7G9
Chapter 2: The Impact of Geography on Population and Trade	1a	01	SS7G3; SS7G7; SS7G11
Chapter 3: People Interact with Their Environment	1a	01	SS7G2; SS7G6; SS7G10
Unit 2: Forms of Government	1b	02	
Chapter 4: Autocracy vs. Democracy–Government and Citizens	1b	02	SS7CG1a; SS7CG3a; SS7CG4a
Chapter 5: Parliamentary and Presidential Democracies	1b	02	SS7CG1b; SS7CG3b; SS7CG4b
Unit 3: Core Economic Concepts	1c	03	
Chapter 6: Economic Systems Answer Economic Questions	1c	03	SS7E1a, b; SS7E4a, b; SS7E7a, b
Chapter 7: Factors of Economic Growth	1c	03	SS7E3a-c, e; SS7E6a-c, e; SSE79a-e
Chapter 8: Specialization and Global Trade	1c	03	SS7E2a-c; SS7E5a-c; SS7E8a-c
Section 2: AFRICA	2	-	
Unit 4: Geography of Africa	2	04	
Chapter 9: Political and Physical Features of Africa	2	04	SS7G1a, b
Chapter 10: Impact of Geography in Africa	2	04	SS7G3a
Chapter 11: Environmental Issues in Africa	2	04	SS7G2a-c
Chapter 12: Ethnic and Religious Groups in Africa	2	04	SS7G4a, b
Unit 5: Governments in Africa	2	05	
Chapter 13: Governments in Africa	2	05	SS7CG1a-c
Chapter 14: Education, Health, and Hunger in Africa	2	05	SS7CG2a
Unit 6: Economics in Africa	2	06	
Chapter 15: Economic Influences in Africa	2	06	SS7E1a-c; SS7E3a-e
Chapter 16: Specialization and Trade in Africa	2	06	SS7E2a-c
Unit 7: Africa in Modern World History	2	07	
Chapter 17: Colonization, Independence, and Apartheid in Africa	2	07	SS7H1a-c
Section 3: SOUTHWEST ASIA (MIDDLE EAST)	3	-	
Unit 8: Geography of Southwest Asia	3	08a,b	
Chapter 18: Political and Physical Features of Southwest Asia	3	08a	SS7G5a-b
Chapter 19: Impact of Geography in Southwest Asia	3	08a	SS7G7a
Chapter 20: Environmental Issues in Southwest Asia	3	08a	SS7G6a
Chapter 21: Ethnic and Religious Groups in Southwest Asia	3	08b	SS7G8a-c

Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 9: Governments in Southwest Asia	3	09	
Chapter 22: Governments in Southwest Asia	3	09	SS7CG3a, b
Unit 10: Economics in Southwest Asia	3	10	
Chapter 23: Economic Influences in Southwest Asia	3	10	SS7E4a-c; SS7E6a-e
Chapter 24: Specialization and Trade in Southwest Asia	3	10	SS7E5a-d
Unit 11: Southwest Asia in Modern World History	3	11a,b	
Chapter 25: Recreating Southwest Asia	3	11a	SS7H2a-c
Chapter 26: The U.S. in Southwest Asia	3	11b	SS7H2d
Section 4: SOUTHERN AND EASTERN ASIA	4	-	
Unit 12: Geography of Southern and Eastern Asia	4	12a,b	
Chapter 27: Political and Physical Features in Southern and Eastern Asia	4	12a	SS7G9a, b
Chapter 28: Impact of Geography in Southern and Eastern Asia	4	12a	SS7G11a
Chapter 29: Environmental Issues in Southern and Eastern Asia	4	12a	SS7G10a, b
Chapter 30: Ethnic and Religious Groups in Southern and Eastern Asia	4	12b	SS7G12a, b
Unit 13: Governments in Southern and Eastern Asia	4	13	
Chapter 31: Governments in Southern and Eastern Asia	4	13	SS7CG4a, b
Unit 14: Economics in Southern and Eastern Asia	4	14	
Chapter 32: Economic Influences in Southern and Eastern Asia	4	14	SS7E7a-c; SS7E9a-e
Chapter 33: Specialization and Trade in Southern and Eastern Asia	4	14	SS7E8a-c
Unit 15: Southern and Eastern Asia in Modern World History	4	15a,b	
Chapter 34: Independent India and Rebuilt Japan	4	15a	SS7H3a-c
Chapter 35: The Spread of Communism in Southern and Eastern Asia	4	15b	SS7H3d-e
Section 5: Personal Money Management	n/a	-	
Unit 16: Personal Money Management	n/a	16	
Chapter 36: Spend, Save, Budget, Grow	n/a	16	SS7E10a-d


Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 1: Georgia's Geography and Climate	1	01	
Chapter 1: The Geography of Georgia	1	01	SS8G1a-d
Unit 2: European Exploration Impacts American Indians in Georgia	2	02	
Chapter 2: American Indians in Georgia	2	02	SS8H1a
Chapter 3: European Exploration and Settlement	2	02	SS8H1b
Chapter 4: Spanish Impact on American Indians	2	02	SS8H1b,c
Unit 3: Georgia's Colonial Period	3	03	
Chapter 5: Georgia's Beginnings	3	03	SS8H2a,b
Chapter 6: The Trustee Period in Georgia	3	03	SS8H2c,e
Chapter 7: Georgia as a Royal Colony	3	03	SS8H2d,e
Unit 4: Georgia in the American Revolutionary Era	4	04	
Chapter 8: Pre-Revolution Impact on Georgia	4	04	SS8H3a,b
Chapter 9: Georgia and the American Revolution	4	04	SS8H3c
Chapter 10: The Articles of Confederation	4	04	SS8H3d
Chapter 11: A New Constitution for the U.S.	4	04	SS8H3d
Unit 5: Westward Expansion in Georgia	5	05	
Chapter 12: Access to Education and Government in Georgia	5	05	SS8H4a
Chapter 13: Impact of Land Policies in Georgia	5	05	SS8H4b
Chapter 14: Economic Growth Gears Up in Georgia	5	05	SS8H4c
Chapter 15: Indian Removal from Georgia	5	05	SS8H4d,e
Unit 6: Impact of Civil War on Georgia	6	06a,b	
Chapter 16: Issues and Events Divide the Nation	6	06a	SS8H5a
Chapter 17: Georgia's Role in the Civil War	6	06b	SS8H5b
Unit 7: Reconstruction Brings Change to Georgia	7	07	
Chapter 18: Reconstruction in the U.S. and Georgia	7	07	SS8H6a-e
Unit 8: Georgia During the New South Era	8	08a,b	
Chapter 19: Georgia People and Events Shape the New South	8	08a	SS8H7a
Chapter 20: Discrimination in the New South Era	8	08b	SS8H7b-d

Units and Chapters (Student Workbook and Clickbook)	Toolbox #	Checkpoint #	GSE Alignment (by chapter)
Unit 9: Georgia's Participation in World War I and Great Depression	9	09	
Chapter 21: Georgia's Contributions during World War I	9	09	SS8H8a
Chapter 22: Economic Impacts on Georgia after WWI	9	09	SS8H8b
Chapter 23: A New Deal for Georgia and the U.S.	9	09	SS8H8c-e
Unit 10: Role of Georgia in World War II	10	10	
Chapter 24: World War II	10	10	SS8H9a
Chapter 25: Georgia's Role in World War II	10	10	SS8H9b,c
Unit 11: Developments in Georgia Post-World War II	11	11	
Chapter 26: Big Changes in Georgia After World War II	11	11	SS8H10a-c
Unit 12: Georgia in the Modern Civil Rights Movement	12	12	
Chapter 27: Georgia Responds to Civil Rights Legislation	12	12	SS8H11a
Chapter 28: Georgia People and Events in the Civil Rights Movement	12	12	SS8H11b,c
Unit 13: Developments in Georgia Since the Late 20th Century	13	13	
Chapter 29: Georgia in the Modern Era	13	13	SS8H12a-d
Unit 14: Georgia's Government	14	14a,b,c,d	
Chapter 30: Citizens and Georgia's Constitution	14	14a	SS8CG1a-e
Chapter 31: State Funding and Spending Decisions in Georgia	14	14b	SS8CG2d
Chapter 32: Role of Georgia's Legislative Branch	14	14b	SS8CG2a-c
Chapter 33: Role of Georgia's Executive Branch	14	14b	SS8CG3a,b
Chapter 34: Role of Georgia's Judicial Branch	14	14b	SS8CG4a-d
Chapter 35: Georgia's Court System and Juvenile Offenders	14	14c	SS8CG5a-c
Chapter 36: Local Governments in Georgia	14	14d	SS8CG6a,b
Unit 15: Georgia's Economy	15	15	
Chapter 37: Understanding Georgia's Economy	15	15	SS8E1a,b
Chapter 38: Impact of Georgia's Entrepreneurs	15	15	SS8E2a-c
Unit 16: Effective Personal Money Management	16	16	
Chapter 39: Effective Personal Money Management	16	16	SS8E3a-d