

Social Studies K-2

Curriculum

Middle Township Public Schools

216 S. Main Street

Cape May Court House, NJ 08210

 Born On Date: August 2018

Middle Township Public Schools

Social Studies Curriculum Grades
K-2

 Goals of the Social Studies Curriculum

ǒ Acquire a basic understanding and appreciation of American traditions and values
based on knowledge of history and of the development and functioning of the
American constitutional system of government;

ǒ Develop critical thinking skills which enable them to function as lifelong learners
and to examine and evaluate issues of importance to all Americans;

ǒ Acquire basic literacy in the core disciplines of social studies and have the basic
understandings needed to apply this knowledge to their lives as citizens;

ǒ Understand world history as the context for United States history and as a record
of the great civilizations and cultures of the past and present; and

ǒ Participate in activities that enhance the common good and increase the general
welfare.

K-2

Curriculum
Framework

Middle Township Middle School Social Studies Curriculum

Grade Level and Content: K-5 Social Studies

Interdisciplinary Connections ¶ Academic and Technical Rigor - Projects are designed to

address key learning standards identified by the school or district.

¶ Authenticity - Projects use a real world context (e.g.,

community and workplace problems) and address issues that

matter to the students.

¶ Applied Learning - Projects engage students in solving problems

calling for competencies expected in high - performance work

organizations (e.g.,teamwork, problem - solving, communication,

etc.).

¶ Active Exploration - Projects extend beyond the classroom by

connecting to internships, field based investigations, and

community explorations.

¶ Adult Connections - Projects connect students with adult

mentors and coaches from the wider community.

¶ Assessment Practices - Projects involve students in regular,

performance -based exhibitions and assessments of their work;

evaluation criteria reflect personal, school, and real - world

standards of performance.

Core Instructional Materials Listed within individual curriculums and weekly lesson plans

Assessments Literacy and Math STAR, PARCC

Listed within individual curriculums and weekly lesson plans

Modifications for Special Education Students Note IEP, audio recordings, digital media, screen casts,

visual presentation

Modifications for English Language Learners Extended time, assign preferential seating, positive

reinforcement, peer tutoring, study guides, lower reading

level, read directions aloud, alternative assignments

Modifications for Students Who Lack Support

for School

Extended time, assign preferential seating, positive

reinforcement, peer tutoring, study guides, lower reading

level, read directions aloud, alternative assignments

Modifications for Gifted Students Integrate, abstract, complex and varied assignments,

freedom of choice when applicable, variable pacing levels

21st Century Skills

 Creativity & Innovation
 Critical Thinking
 Communication

 Collaboration
 Life & Career Skills

 Information Literacy
Media Literacy

 Chronological Thinking
Spatial Thinking

Presentational Skills
 Problem Solving
 Decision Making

Technology Operations & Concepts Interdisciplinary Connections

 9ƴƎƭƛǎƘ [ŀƴƎǳŀƎŜ !Ǌǘǎ {ŎƛŜƴŎŜ ¢ŜŎƘƴƻƭƻƎȅ ¢ƘŜŀǘŜǊ /ƘŀǊŀŎǘŜǊ 9ŘǳŎŀǘƛƻƴ

Career Ready Practices:
 CRP1. Act as a responsible and contributing citizen and employee

CRP2. Apply appropriate academic and technical skills
 CRP3. Attend to personal health and financial well-being
 CRP4. Communicate clearly and effectively with reason

 CRP5. Consider the environmental, social and economic impacts of decisions
CRP6. Demonstrate creativity and innovation

CRP7. Employ valid and reliable research strategies
CRP8. Utilize critical thinking to make sense of problems and persevere in solving them

CRP9. Model integrity, ethical leadership, and effective management
CRP10. Plan education and career paths aligned to personal goals

CRP11. Use technology to enhance productivity
CRP12. Work productively in teams while using cultural global competence

Kindergarten

Getting Along in Our

Community Our
Global Community

Our Environment and Its Geography

Kindergarten Social Studies Scope and Sequence

Unit Months Estimated Pacing

Unit 1: Getting Along in Our

Community

September- December

30 days

Unit 2: The Global Community

December - March

31 days

Unit 3: Our Environment and

Its Geography

April - June

30 days

Kindergarten

Unit 1
Getting Along In Our Community

Content Area: Social Studies Grade(s) K

Unit Plan Title: Our Global Community

Unit Topics: Citizenship begins with becoming a contributing member of the classroom community.

 Standard(s) Number and Description (Established Goals)

 Standards:
6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, c ultures, and the
environment shape the American heritage. Such knowledge and sk ills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive

citizens in local, national, and global communities.

6.1.4.A.1 Explain how rules and laws created by community, state, and national go vernments protect the rights of people, help resolve conflicts, and promote the common good.
6.1.4.A.7 Explain how the United States functions as a representative democracy, and describe the roles of elected representatives and how they interact with citiz ens at local, state, and

national levels.
6.1.4.A.8 Compare and contrast how government functions at the community, county, state, and national levels, the services provided, an d the impact of policy decisions made at each level.
6.1.4.A.10 Describe how th e actions of Dr. Martin Luther King, Jr., and other civil rights leaders served as catalysts for social change and inspired s ocial activism in subsequent generations.

6.1.4.A.11 Explain how the fundamental rights of the individual and the common good of th e country depend upon all citizens exercising their civic responsibilities at the community, state,
national, and global levels.

6.1.4.A.14 Describe how the world is divided into many nations that have their own governments, languages, customs, and laws.
6.1.4.A.15 Explain how and why it is important that people from diverse cultures collaborate to find solutions to community, state, nati onal, and global challenges.

6.3 Active Citizenship in the 21st Century ï All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understa nding by working
collaboratively to address the challenges that are inherent in living in an interconnected world.

6.3.4.A.1 ï Evaluate what makes a good rule or law.
6.3.4.A.2 ï Contact local officials and community members to acquire information and/or discuss local issues.

New Jersey Student Learning Standards:

Reading Standards for Informational Text:
RI.K.1 With prompting an d support, ask and answer questions about key details in a text (e.g., who, what, where, when, why, how).
RI.K.2 With prompting and support, identify the main topic and retell key details of a text. RI.K.4 With prompting and suppor t, ask and answer questio ns about unknown words in a text.

RI.K.7 With prompting and support, describe the relationship between illustrations and the text in which they appear.
RI.K.10 Actively engage in group reading activities with purpose and understanding.

Writing Standards:
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources t o answer a question.

Enduring Understandings: Enduring Understandings:

ǒ Everyone is part of larger neighborhood and community.

ǒ Individuals and families have unique characteristics.

ǒ There are many different cultures within the classroom and community.

ǒ All family members have specific roles and unique characteristics.

ǒ We all have a place in our family, school, and community.

ǒ The Ple dge of Allegiance is a promise that we make as citizens.

ǒ School is where we learn things.

ǒ Children and adults at school have different roles and jobs in a community.

ǒ People are alike in many ways, but are also different.

ǒ There are leaders at home and at sc hool and a community.

ǒ Rules are important in the classroom, school, home and community.

ǒ There is a need for fairness and we must speak up against unfairness.

Students will
Identify roles of children and adults in the family Recite the Pledge of Allegiance

Identify things that are learned at school and community Identify roles of children and adults at school community Identify w ays that people are alike and different

Identify areas and jobs in a school/community Identify what leaders do at home a nd school Identify rules at home and school

Explain why people need rules

Explain that a responsibility is a duty and give examples Follow three steps to resolve a conflict

Find their classroom and other important places in the building on a map of the sch ool

 Essential Questions

ƀ What are rules and why do we need them?

ƀ What is fairness?

ƀ How can I make my classroom a better place?

ƀ How should I treat others?

ƀ How are we the same and how are we different?

 Formative Assessments:

ǒ Draw a picture of the family tradition
ǒ Role play a scene where a family works together
ǒ Create a family narrative
ǒ Discuss families
ǒ Recite the Pledge of Allegiance
ǒ Role play greetings at the beginning and end of the school day
ǒ Make a book of school jobs
ǒ Draw a picture of a classroom rule
ǒ Discuss the basic things people need to live; place, clothes, food, water, talk about why they are important and

how adults provide them
ǒ Teacher observation / classroom discussion / student participation
ǒ Make a picture of a job chart for sch ool and home
ǒ Name rules for riding on the bus, riding in the car, and walking
ǒ Morning meeting activities

Summative:

Tests, Quizzes, Written examples/pictures.

 Technology Resources

ǒ Books about family, home and school

ǒ Books about rules, community and cultures

ǒ Suggested Read Alouds:

ƺ Miss Bindergarten Gets Ready for Kindergarten by Joseph Slate

ƺ David Goes to School by David Shannon

ƺ Talk and Work It Out by Cheri J. Meiners, M.Ed.

ƺ Itôs Okay to be Different by Todd Parr

ƺ Jobs People Do by Christopher Maynard

ǒ Scholastic News

ǒ Reading A -Z Leveled Books (for Read -Alouds)

ƺ Busy at School (Level C)

ƺ Are You Okay? (Level F)

ƺ It Is School Time (Level B)

ƺ Jobs we do at School (Level E)

ƺ Katie and Katie (Level D)

ƺ Iôm the Tall One (Level J)

ǒ NJ Department of Education Webs ite www.state.nj.us/education

ǒ Readworks.org

ƺ People in Communities

ƺ What is a Good Citizen?

ƺ Jon Follows School Rules

ǒ Technology Resources ï United Streaming/Learn 360 (if available)

ǒ http://www.makemegenius.com/science -videos/grade_13/road -safety -and -traffic -rules - fo r-kids (7 minute video on road safety)

ǒ www.scholasticnews.com

ǒ www.brainpopjr.com

ǒ www.bensguide.gpo.gov/

ǒ www.youtube

ǒ Kids for Character: Citizenship

ǒ Officer Buckle and Gloria by Peggy Rathman

http://www.state.nj.us/education
http://www.makemegenius.com/science-videos/grade_13/road-safety-and-traffic-rules-for-kids
http://www.makemegenius.com/science-videos/grade_13/road-safety-and-traffic-rules-for-kids
http://www.scholasticnews.com/
http://www.brainpopjr.com/
http://www.bensguide.gpo.gov/

Kindergarten

Unit 2
Our Global Community

Content Area: Social Studies Grade(s) K

Unit Plan Title: Our Global Community

Unit Goal: There are many different cultures within the classroom, community, and world.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the
environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fu ndamental rights and core democratic values as productive

citizens in local, national, and global communities.

6.1.4.D.11 Determine how local and state communities have changed over time, and explain the reasons for changes.

6.1.4.D.13 Describe how culture is expressed through and influenced by th e behavior of people.
6.1.4.D.20 Describe why it is important to understand the perspectives of other cultures in an interconnected world.

6.3 Active Citizenship in the 21st Century ï All students will acquire the skills needed to be active, informed citi zens who value diversity and promote cultural understanding by working

collaboratively to address the challenges that are inherent in living in an interconnected world.

6.3.4.D.1 ï Identify actions that are unfair or discriminatory, such as bullying, and propose solutions to address such actions.

New Jersey Student Learning Standards:

Reading Standards for Informational Text:
RI.K.3 With prompting and support, describe the connec tion between two individuals, events, ideas or pieces of information in a text.
RI.K.4 With prompting and support, ask and answer questions about unknown words in a text.

RI.K.7 With prompting and support, describe the relationship between illustrations an d the text in which they appear.
RI.K.10 Actively engage in group reading activities with purpose and understanding.

Writing Standards:
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided so urces to answer a question.

Enduring Understandings: Enduring Understandings:

ǒ Individuals and Families have unique characteristics.

ǒ People have different perspectives based on their beliefs, values, and experiences.

ǒ There is a need for fairness and for us to take appropriate action against unfairness.

ǒ Families share stories with each other about their past.

ǒ History is made up of stories about the past.

ǒ Peopleôs needs change as time changes.

ǒ There exists stereotyping, bias, prejudice and discrimination in our lives and communities.

Students will

ǒ Give an example of how people and events change

ǒ Define history as a story about the past

ǒ Describe ways people find out about the past

ǒ Place events in order (first, next, last)

ǒ Identify modes of communication from long ago and today

ǒ Role play conflict resolution

ǒ Identify different cultures and some foods and customs for each one

 Essential Questions

ǒ Who am I and why am I special?

ǒ How have I changed over time?

ǒ How is our classroom a diverse place?

ǒ How are peopleôs homes, foods and games similar and different around the world?

ǒ Why should we celebrate diversity?

ǒ How can I show respect for others?

 Formative Assessments

ǒ If I lived long agoé center activity ï sentence completions about history, culture and perspectives.

ǒ Keep a class growth chart to illustrate how we grow over time .

ǒ Complete a yesterday, today, tomorrow chart with the class to record activities

ǒ Write an ongoing class history ï using stories about happenings in the class .

ǒ People in our families conversations

ǒ Morning meeting activities

Summative Assessments

ǒ Create a cultural mural

ǒ Teacher observation / classroom discussion / student participation

ǒ Group Projects:

 murals/posters/mobiles/dioramas

ǒ Role Play

Skits, puppets, props/costumes

ǒ Posters, brochures, book, mobile, diorama, & journal

 Technology and suggested resources

Books/poems about

ǒ Folktales

ǒ Time

ǒ Pioneers

ǒ Suggested Read Alouds:

ƺ Itôs Okay to be Different by Todd Parr

ƺ Whoever You Are by Mem Fox

ƺ Bee-bim Bop! By Linda Sue Park (www.youtube.com)

ǒ www.scholasticnews.com

ǒ www.brainpopjr.com

ƺ Mexico

ƺ Harriet Tubman

ǒ www.eduplace.com

ǒ Readworks.org

ƺ Womenôs History Month

ƺ Pilgrimôs Path

ƺ The United States, Long Ago and Today

ƺ What Did People Wear?

ƺ Who Was Jackie Robinson?

ǒ Videos: www.youtube.com

ƺ For The Birds short movie (Pixar)

ƺ Hello to All The Children of The World

ƺ Sesame Street: Kids Talk About Holidays

ƺ Sesame Street: How Do You Celebrate?

ƺ The Worldôs Family (An Embracing Culture Story)

ǒ Reading A -Z Leveled Books (for Read -Alouds)

ƺ Being Bilingual (level J)

ƺ Welcome Carlos! (level J)

ƺ Carlosôs Family Celebration (level K)

ƺ Mariaôs Family Christmas (level L)

ƺ Friends Around the World (Level H)

ƺ Spain (Level K)

http://www.scholasticnews.com/
http://www.brainpopjr.com/
http://www.eduplace.com/
http://www.youtube.com/

Kindergarten

Unit 3
Our Environment & Its Geography

Content Area: Social Studies Grade(s) K

Unit Plan Title: Our Environment & Itôs Geography

Unit Goal: Students will be able to value the connection between people and nature.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, c ultures, and the
environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive
citizens in local, national, and global communities.

6.1.4.B.1 Compare and contrast information that can be found on different types of maps, an d determine when the information may be useful.

6.1.4.B.2 Use physical and political maps to explain how the location and spatial relationship of places in New Jersey, the United Stat es, and other areas, worldwide, have contributed to
cultural diffusion an d economic interdependence.

6.1.4.B.3 Explain how and when it is important to use digital geographic tools, political maps, and globes to measure distances and to determine time zones and locations using latitude and
longitude.
6.1.4.B.4 Describe how landf orms, climate and weather, and availability of resources have impacted where and how people live and work in different region s of New Jersey and the United

States.
6.1.4.B.5 Describe how human interaction impacts the environment in New Jersey and the Unite d States.

6.1.4.B.8 Compare ways people choose to use and divide natural resources.
6.1.4.B.10 Identify the major cities in New Jersey, the United States, and major world regions, and explain how maps, globes, and demogr aphic tools can be used to understand tangible and
intangible cultural differences.

6.1.4.C.2 Distinguish between needs and wants and explain how scarcity and choice influence decisions made by individuals, communities and nations.
6.1.4.C.6 Describe the role and relationship among households, businesses, laborers, and governments within our economic syst em.

6.1.4.C.11 Recognize the importance of setting long -term goals when making financial decisions within the community.

6.3 Active Citizenship in the 21st Century ï All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural u nderstanding by working

collaboratively to address the challenges that are inherent in living in an interconnected world.

6.3.4.B.1 Plan and participate in an advocacy project to inform others about environmental issues at the local or state level and pro pose possible solutions.
New Jersey Student Learning Standards:

Reading Standards for Informational Text:
RI.K.1 With prompting and support, ask and answer questions about key details in a text (e.g., who, what, where, when, why, a nd how).
R.I.K.2 With pro mpting and support, identify the main topic and retell key details of a text. RI.K.3 With prompting and support, describe the connection between two individuals, events,

ideas or pieces of information in a text.
RI.K.4 With prompting and support, ask and a nswer questions about unknown words in a text.

RI.K.7 With prompting and support, describe the relationship between illustrations and the text in which they appear.
RI.K.10 Actively engage in group reading activities with purpose and understanding.

Writin g Standards:
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Enduring Understandings: Enduring Understandings:

ǒ The world is a very big place with different kinds of land, water, seasons, and communities.

ǒ Environmental issues occur at local and state levels that need possible solutions.

ǒ Spatial relationships exist in our environment.

ǒ The land and climate sometimes determine where people live.

ǒ We all live on Earth and share the air, land and everything in nature.

ǒ We get our food from various sources (stores) but there is a process for the food to get to the stores. (farmers, laborers, t ransportation)

ǒ We make decisions about what we want based upon our goals. We save for what we want.

ǒ We need food and shelter to survive.

ǒ People must work together to solve environmental issues.

Students will

ǒ Demonstrate proper use of spatial words; near/far, here/there/ above/below
ǒ Compare different types of landforms
ǒ Identify human characteristics of landscapes
ǒ Recognize that a map is a picture of a real place as seen from above
ǒ Recognize picture symbols on a map
ǒ Identify basic locations on a map, globe
ǒ Describe the difference between water and land
ǒ Recognize a globe as a model of Earth
ǒ Identify and explain how the four seasons affect people, animals, and plants
ǒ Understand that some food is grown on farms
ǒ Describe the relationship among households, businesses and laborers
ǒ Describe the difference between needs and wants
ǒ Explain the word scarcity and describe how it relates to our economic system

 Essential Questions

ǒ Why is it important to take care of the earth?

ǒ Why do people live where they do?

ǒ How do we find places?

ǒ What do my family and I need to survive?

ǒ How do we obtain what we need to survive?

ǒ Where does my food come from?

ǒ ²Ƙȅ ŎŀƴΩǘ ǿŜ ŀƭǿŀȅǎ ƘŀǾŜ ŜǾŜǊȅǘƘƛƴƎ ǿŜ ǿŀƴǘΚ όǎŎŀǊŎƛǘȅύ

 Formative Assessments

ǒ Teacher observation / classroom discussion / student participation

Summative Assessments

ǒ Group Projects:

 murals/posters/mobiles/dioramas

ǒ Active Debates

ǒ Role Play

 Skits,puppets,props/costumes

ǒ Posters,brochures,book,mobile,diorama,journal

Resources

ǒ Books/poems about Earth, landforms, seasons, and maps.

ǒ Suggested Read Alouds

ƺ In My Town by Richard Scarry

ƺ Me On the Map by Joan Sweeney

ƺ The Mitten by Jan Brett

ƺ Lily Learns about Wants and Needs by Lisa Bullard

ǒ https://vimeo.com/120158482 (55 minute video of The Magic School Bus Recycles)

ǒ www.youtube.com
ƺ Sweet Clara and the Freedom Quilt
ƺ Where do Fruits and Vegetables Come From?
ƺ The Little Red Hen read by Faithôs Toy reviews

ǒ www.brainpopjr.com
ǒ www.eduplace.com
ǒ (search maps and globes- books and videos, search maps and landforms - books)
ǒ Readworks.org

ƺ My School (story with directional words learning)
ƺ Weather (Article-A-Day set)
ƺ Learn About Maps
ƺ All Kinds of Maps
ƺ The Difference Between Maps and Globes

ƺ Seven Large Lands
ƺ How To Draw a map
ƺ Finding Foods

ǒ Reading A-Z Leveled Books (for Read-Alouds):
ƺ Earthôs Water (Level H)

https://vimeo.com/120158482
http://www.youtube.com/
http://www.brainpopjr.com/
http://www.eduplace.com/

ƺ The Coast (Level K)
ƺ The Four Seasons (Level E)
ƺ How is the Weather Today (Level F)
ƺ Changing Seasons (Level F)
ƺ A Landforms Adventure (Level N)
ƺ Needs and Wants (Level F)

ǒ Additional titles:
ƺ The Pigeon Needs a Bath by Mo Willems
ƺ The Pigeon Wants a Puppy by Mo Willems
ƺ The Doorbell Rang by Pat Hutchins

Grade One

DŜƻƎǊŀǇƘȅΣ tŜƻǇƭŜ ŀƴŘ bWΩǎ /ǳƭǘǳǊŀƭ Environment Human Rights &
Governmental Structure Innovative Economists

Grade 1 Social Studies Scope and Sequence

Unit Months Estimated Pacing

Unit 1: Human Rights &
Governmental Structure

September-November

28 days

Unit 2:

Geography, People, and
Cultural Environment

December-March

35 days

Unit 3:
Innovative Economists

April - June

28 days

Grade One

Unit 1

 Human Right Governmental Structure

Content Area: Social Studies Grade(s) 1

Unit Plan Title: Human Rights & Governmental Structure

Unit Goal: Citizenship begins with becoming a contributing member of the classroom community.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the
environment shape the American heritage. Such knowledge and skills enabl e students to make informed decisions that reflect fundamental rights and core democratic values as productive
citizens in local, national, and global communities.

6.1.4.A.1 Explain how rules and laws created by community, state, and national government s protect the rights of people, help resolve conflicts, and promote the common good.

6.1.4.A.3 Determine how ñfairness,ò ñequality,ò and the ñcommon goodò have influenced change at the local and national levels of United States government.
6.1.4.A.9 Compa re and contrast responses of individuals and groups, past and present, to violations of fundamental rights.

6.1.4.A.10 Describe how the actions of Dr. Martin Luther King, Jr., and other civil rights leaders served as catalysts for social change and inspire d social activism in subsequent generations.
6.1.4.A.11 Explain how the fundamental rights of the individual and the common good of the country depend upon all citizens exercising t heir civic responsibilities at the community, state,
 national, and global levels.

6.1.4.A.12 Explain the process of creating change at the local, state, or national level.
6.1.4.A.14 Describe how the world is divided into many nations that have their own governments, languages, customs, and laws.
6.1.4.D.13 Describe how culture is expressed through and influenced by the behavior of people.
6.1.4.D.16 Describe how stereotyping and prejudice can lead to conflict, using examples from past and present.
6.1.4.D.17 Explain the role of historical symbols, monuments , and holidays and how they affect the American Identity.

History, Culture, and Perspectives

6.3.4.D.1 ï Identify actions that are unfair or discriminatory, such as bullying, and propose solutions to address such actions.

6.3 Active Citizenship in the 21 st Century ï All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understa nding by working

collaboratively to address the challenges that are inherent in living in an interconnected world.

A. Civics, Government, and Human Rights
6.3.4.A.1 ï Evaluate what makes a good rule or law.

New Jersey Student Learning Standards:

Reading Standards for Informational Text:
RI.1.1 Ask and answer questions about key details in a text.

RI.1.2 Identify the main topic and retell key details of a text.
RI.1.3 Describe the connection between two individuals, events, ideas or pieces of information in a text.
RI.1.4 Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

RI.1.5 Know and use various text features to locate key facts or information in a text. RI.1.6 Distinguish between informatio n provided by pictures or other illustrations and information
provided by the words in a text.

RI.1.7 Use the illustrations and det ails in a text to describe its key ideas.
RI.1.8 Identify the reasons an author gives to support points in a text.
RI.1.9 Identify basic similarities in and differences between two texts on the same topic. RI.1.10 With prompting and support , read informati onal texts appropriately complex for grade 1.

Writing Standards:

W.1.1. Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supp ly a reason for the opinion, and provide some sense of closure.
W.1.2 Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sen se of closure.
W.1.7 Participate in shared research and writing projects

W.1.8 With guidance and support from adults, recall inform ation from experiences or gather information from provided sources to answer a question.

Career Ready Practices:
CRP1: Act as a responsible and contributing citizen and employee

CRP4: Communicate clearly and effectively and with reason

CRP5: Consider the environmental, social, and economic impacts of decisions
CRP6: Demonstrate creativity and innovation

CRP9: Model integrity, ethical leadership, and effective management

Enduring Understa ndings:

Students will

ƀ Explain how good citizens follow the rules and how rules are important for a community, family, and school

ƀ Explain how individuals or groups can make change

ƀ Identify major American symbols/holidays and explain their significance

ƀ Identify actions of Presidents and important people in our history that have affected the present

ƀ Compare and contrast todayôs schools and homes around the world with long ago

ƀ Explain the role of the President and Governor

ƀ Name one branch of government and its role

ƀ Explain the importance of having a st ructured government

 Essent ial Questions

How do we make good choices in how we treat others?

Why do we need rules and how can they help us resolve conflicts?

What is the role of a leader and/or authority figure?

What are my rights and responsibilities as a member of my family/school/class? How can I make my school a better place?

How have the actions of people in the past affected our present? (Presidents, MLK, Role Models - American Heroes)

 Suggested Student Learning Activities/Asse ssments - (F) Formative/(S)Summative

ƀ Class discussions -F

ƀ Decide upon a change to make in the class or school community and explore ways to make the change happen - F

ƀ Draw a mural comparing a school in the US with a country of their choosing - S

ƀ Write a letter to a historical figure about how they are celebrated today - S

ƀ Make a Venn Diagram comparing Lincoln and Washington - F

ƀ Have students work in groups to create a poster teaching the class about an American symbol - S

ƀ Have students work in colla borative groups to research a figure that has had an impact on our history. Students will choose how they want to present the information to the class

 (i.e poster, role play, project) -S

ƀ Observe students working in groups to determine evidence of leadership characteristics - F

 Vocabulary

ƀ State

ƀ Symbol

ƀ Community

ƀ Citizen

ƀ President

ƀ Governor

ƀ Government

ƀ Structure

ƀ Role Model

ƀ Nation

ƀ Neighborhood

ƀ Hero

ƀ Patriot

 Suggested Resources

ǒ Leveled books ï Reading A-Z

ž Community Government (level K)

ž Laws for Kids (level G)

ž A Presid ent's Day (level G)

ž Your Road to the White House (level X)

ž Martin Luther King Jr. (level K)

ǒ Read -alouds

ž School Around the World by Casey Null Petersen

ž Off to Class by Susan Hughes

ž School Days Around the World by Catherine Chambers

ž Schools Around the World by Clare Lewis

ž A School Like Mine by DK Publishing

ž If I Were President by Catherine Stier

ž Duck for President by Doreen Cronin

ž The Bald Eagle: An American Symbol by Alison and Stephen Eldridge

ž America isé by Louise Borden

ž This Land is Your Land by Woody Guthrie

ž Happy Birthday Martin Luther King by Jean Marzollo

ž Louis Braille by Jane Woodhouse

ž Abe Lincolnôs hat by Martha Brenner and Donald Cook

ǒ Journeys Literature

 Curious George ï Lesson 3

 The Big Race - Lesson 14

 Tomas Rivera ï Lesson 19

Å Technology resources

ǒ Education Place

ǒ Brainpop Jr. - Branches of Government Video

ǒ Brainpop Jr. - Local and State Government Video

https://www.readinga-z.com/book.php?id=2012
https://www.readinga-z.com/book.php?id=1699
https://www.readinga-z.com/book.php?id=2628
https://www.readinga-z.com/book.php?id=732
https://www.readinga-z.com/book.php?id=1436
http://www.eduplace.com/
https://jr.brainpop.com/socialstudies/government/branchesofgovernment/
https://jr.brainpop.com/socialstudies/government/localandstategovernments/

ǒ Brainpop Jr. - President Video

ǒ Brainpop Jr. - US Symbols Video

ǒ Photos of Schools Around the World

ǒ Front Row - SS Community Unit Resources

ǒ Kids.Gov

https://jr.brainpop.com/socialstudies/government/president/
https://jr.brainpop.com/socialstudies/citizenship/ussymbols/
https://9gag.com/gag/aq2YWxR
https://classroom.frontrowed.com/%23social-studies-units/98c92240-f13c-429f-8211-1e9d228891a8
https://kids.usa.gov/

Grade One

Unit 2

DŜƻƎǊŀǇƘȅΣ tŜƻǇƭŜ ŀƴŘ bWΩǎ /ǳƭǘǳǊŀƭ 9ƴǾƛǊƻƴƳŜƴǘ

Content Area: Social Studies Grade(s) 1

Unit Plan Title: Geography, People and NJôs Cultural Environment

Unit Goal: The w orld is a very big place with different kinds of land, water, seasons, and communities.

 Standard(s) Number and Description (Established Goals)

 Standards
6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, c ultures, and the

environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights and core democratic values as productive
citizens in local, national, and global communities.
6.1.4.A.14 Describe how the world is divided into many nations that have their own governments, languages, customs, and laws.
6.1.4.B.1 Compare and contrast information that can be found on different types of maps, and determine when the information may be usef ul
6.1.4.B.2 Use physical and political maps to explain how the location and spatial relati onship of places in New Jersey, the United States, and other areas, worldwide, have contributed to

 cultural diffusion and economic interdependence.
6.1.4.B.4 Describe how landforms, climate and weather, and availability of resources have impacted where and how people live and work in different regions of New Jersey and the United

 States.
6.1.4.B.5 Describe how human interaction impacts the environment in New Jersey and the United States.
6.1.4.B.7 Explain why some locat ions in New Jersey and the United States are more suited for settlement than others.

6.1.4.B.9 Relate advances in science and technology to environmental concerns, and to actions taken to address them.
6.1.4.D.13 Describe how culture is expressed through and influenced by the behavior of people.

6.1.4.D.19 Explain how experiences and events may be interpreted differently by people with different cultural or individual perspective s.
6.1.4.D.20 Describe why it is important to understand the perspectives of other cultures in an interconnected world.

6.3 Active Citizenship in the 21st Century ï All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understa nding by working
collaboratively to addres s the challenges that are inherent in living in an interconnected world.

6.3.4.B.1 Plan and participate in an advocacy project to inform others about environmental issues at the local or state level and propose possible solutions.

6.3.4.CS1 Recognize that people have different perspectives based on their beliefs, values, traditions, culture, and experiences .
New Jersey Student Learning Standards: Reading Standards for Informational Text:

RI.1.1 Ask and answer questions about key details in a text.
RI.1.2 Identify the main topic and retell key details of a text.

RI.1.3 Describe the connection between two individuals, events, ideas or pieces of information in a text.
RI.1.4 Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
RI.1.5 Know and use various text features to locate key facts or information in a text. RI.1.6 Distinguish between informatio n provided by pictures or other illustrations and information

provided by the words in a text.
RI.1.7 Use the illustrations and details in a text to describe its key ideas.

RI.1.8 Identify the reasons an author gives to support points in a text and explain the application of this information with prompting as needed.
RI.1.9 Identify basic similarities in a nd differences between two texts on the same topic. RI.1.10 With prompting and support, read informational texts at grade lev el text complexity or
above.

Writing Standards:

W.1.1. Write opinion pieces in which they introduce the topic or name the book the y are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.
W.1.2 Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sen se of closure.
W.1.7 Participate in shared research and writing projects

W.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to ans wer a question

Career Ready Practices:
CRP4: Communicate clearly and effectively and with reason

CRP5: Consider the environmental, social, and economic impacts of decisions
CRP6: Demonstrate creativity and innovation
CRP12: Work p roductively in teams while using cultural global competence

Enduring Understan dings:

Students will

Identify landforms, bodies of water, and natural resources, and how people use them.

Know the difference between a city, suburb, and town and explain their characteristics

Explain how climate and geography can affect our lives and where we live. Use geographic tools to identify places with different properties.

Compare and contrast families around the world, long ago and today. Understand NJôs history (capital, culture and climate)

Plan and participate in a project that helps the Earth

Descr ibe physical features and characteristics of places on a map

Compare and contrast customs, traditions and holidays around the world and within our country.

 Essential Questions

ǒ What is the purpose of a map?

ǒ How do maps, globes and technological devices teach us about our world?

ǒ What are the characteristics of rural, urban and suburban communities?

ǒ What is the geography of my neighborhood, town, and state?

ǒ How are climate and geography connected?

ǒ What is diversity? Define culture and tradition.

ǒ Who were the first settlers in NJ?

ǒ ²Ƙȅ ƛǎ bŜǿ WŜǊǎŜȅ ŎŀƭƭŜŘ ǘƘŜ άDŀǊŘŜƴ {ǘŀǘŜΚέ

ǒ How can I help the Earth?

ǒ How are holidays and customs around the world the same and different?
 Suggested Student Learning Activities/Assessments: (F) Formative (S) Summative

ǒ Class discussions- F

ǒ Interactive Notebook entries- F

ǒ Create a map and label your neighborhood, school, or home- S

ǒ Create a Venn Diagram comparing rural and urban cities- F

ǒ Make a book about the 4 seasons where you live and in different parts of the country- S

ǒ Design a model of a body of water/landform- S

ǒ Choose/assign a community type and build a house that would fit there appropriately. Allow students to use multiple modalities to
build/design (i.e paint, blocks, legos, etc.)- S

ǒ Pick a place in NJ and have students create a brochure to persuade other to visit, highlighting history and state features- S

ǒ Around the World customs and holidays First Grade round robin- F

Vocabulary

ǒ Cardinal direction

ǒ Longitude

ǒ Latitude

ǒ Map Key

ǒ Equator

ǒ Ocean

ǒ Lake

ǒ Mountains

ǒ River

ǒ Plateau

ǒ Stream

ǒ Hill

ǒ Plain

ǒ Valley

ǒ Desert

ǒ Continent

ǒ Rural

ǒ Urban

ǒ Suburban

ǒ City

ǒ Natural resource

ǒ Climate

ǒ Culture

ǒ Capital

 Suggested Resources

ǒ Maps / globes and other geographic tools like a compass, sundial etc.
ǒ Technology (google maps, apps like waze and GPS)
ǒ Read-alouds

o Earthôs Landforms and Bodies of Water by Natalie Hyde
o Nicky Fifthôs Garden State Adventure by Lisa Funari-Willever
o Kidôs Guide to Types of Landforms by Baby Professor
o City Mouse, Country Mouse by Aesopôs Fables (used in Reading Workshop)
o Lion Dancer by Ernie Wan
o The Name Jar by Yang Sook Choi
o As the Crow Flies by Gail Hartman
o Me on the Map by Joan Sweeney
o Where Do I Live? by Neil Chesanow
o Mapping Pennyôs World by Loreen Leedy
o Map Keys by Rebecca Olien
o The City Kid and the Suburban Kid by Deb Pilutti, Linda Black
o The Little House by Virginia Lee Burton
o Recycle by Gail Gibbons

ǒ Leveled Readers (Reading A-Z) o I Live in the
City (level H)

ǒ Technology resources
ǒ Journeys Literature
ǒ Luciaôs Neighborhood ïLesson 4
ǒ Gus takes the Train ï Lesson 6
ǒ City Zoo- Lesson 6
ǒ Where Does Food Come From- Lesson 18

o NJ History for Kids

o Discovery Education
o Brainpop Jr. - Reading Maps
o Brainpop Jr. - Landforms
o iCivics
o Web Weather for Kids
o Brainpop Jr. - Rural, Urban, Suburban
o Brainpop Jr. - Natural Resources

https://www.readinga-z.com/book.php?id=1392
https://www.readinga-z.com/book.php?id=1392
http://www.state.nj.us/state/historykids/NJHistoryKids.htm
https://www.discoveryeducation.com/?ref=streaming&returnUrl=http%3A%2F%2Fstreaming%2Ediscoveryeducation%2Ecom%2Findex%2Ecfm
https://jr.brainpop.com/socialstudies/geography/readingmaps/
https://jr.brainpop.com/science/land/landforms/
https://www.icivics.org/
http://www.eo.ucar.edu/webweather/
https://jr.brainpop.com/socialstudies/communities/ruralsuburbanandurban/
https://jr.brainpop.com/science/conservation/naturalresources/

o Trenton Statehouse Tour
ǒ Optional Resource

o https://www.studiesweekly.com/

http://www.njleg.state.nj.us/legislativepub/statehousetour1.asp
https://www.studiesweekly.com/

Grade One Unit 3

Innovative Economists

Content Area: Social Studies Grade(s) 1

Unit Plan Title: Innovative Economists

Unit Goal: Money impacts households, communities, businesses, and governments in relation to want and needs.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the

environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect f undamental rights and core democratic values as productive
citizens in local, national, and global com munities.
6.1.4.B.2 Use physical and political maps to explain how the location and spatial relationship of places in New Jersey, the U nited States, and other areas, worldwide, have contributed to

cultural diffusion and economic interdependence.
6.1.4.C.1 Apply opportunity cost to evaluate individualsô decisions, including ones made in their communities.

6.1.4.C.2 Distinguish between needs and wants and explain how scarcity and choice influence decisions made by individuals, communities and nations.
6.1.4.C .6 Describe the role and relationship among households, businesses, laborers, and governments within our economic system.
6.1.4.C.11 Recognize the importance of setting long -term goals when making financial decisions within the community.

New Jersey Stude nt Learning Standards:

Reading Standards for Informational Text:
RI.1.1 Ask and answer questions about key details in a text.
RI.1.2 Identify the main topic and retell key details of a text.

RI.1.3 Describe the connection between two individuals, events, ideas or pieces of information in a text.
RI.1.4 Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

RI.1.5 Know and use various text features to locate key facts or information in a text. RI.1.6 Distinguish be tween information provided by pictures or other illustrations and information
provided by the words in a text.

RI.1.7 Use the illustrations and details in a text to describe its key ideas.
RI.1.8 Identify the reasons an author gives to support points in a text and explain the application of this information with prompting as needed.
RI.1.9 Identify basic similarities in and differences between two texts on the same topic. RI.1.10 With prompting and support , read informational texts at grade level text compl exity or

above.

Writing Standards:
W.1.1. Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supp ly a reason for the opinion, and provide some sense of closure.
W.1.2 Write informative/explana tory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

W.1.7 Participate in shared research and writing projects
W.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question

Career Ready Practices:
CRP1: Act as a responsible and contributing citizen and employee

CRP3: Attend to personal health and financial well -being
CRP4: Communicate clearly and effectively and w ith reason

CRP5: Consider the environmental, social, and economic impacts of decisions
CRP6: Demonstrate creativity and innovation

Enduring Understa ndings:

Students will

Identify and make decisions about the resources in the school and community where we acquire our needs and wants

Explain where products come from and define scarcity Define opportunity costs and give examples

Explain bartering and discuss the pros and cons

Know the difference among buyers, sellers, and producers and between goods and services

Explain the difference between a want and a need Explain how families satisfy needs and acquire wants

 Essential Questions

ǒ What is the difference between a want and a need?
ǒ How do families satisfy needs and wants?
ǒ What are the needs of our communities and what resources are available to meet those needs?
ǒ How can we make good choices with limited resources and what are the consequences when needs are

not met? (scarcity)
ǒ What are the trade-offs in any decision (opportunity cost)?
ǒ How do we obtain the goods and services that we need and/or want?
ǒ What is money/bartering? Why do we need it?

 Suggested Student Learning Activities/Assessments: (F) Formative (S) Summative

ǒ Teacher observation/classroom discussion - F

ǒ Role playing - F

ǒ Work in groups or partners to cut out magazine photos to place on a t -chart of wants vs needs - F

ǒ As a class, create a budget for a community project (ex. park) and give costs for students determine what materials fit the b udget - S

ǒ Give students a pretend salary and have them determine what they need to buy and if there is money left over to buy what they want - F

ǒ Create different stores with a partner or group. Decide what products will be sold or what services will be given. Students w il l set price amounts. Use play money to have other

students shop. - S

ǒ Students can create an advertisement poster to showcase their skills and services - S

 Suggested Resources

ǒ Read alouds
ƺ Bunny Money by Rosemary Wells
ƺ Amelia Bedelia Means Business by Herman Parish
ƺ The Berenstein Bearsô Trouble With Money by Stan & Jan Berenstein
ƺ The Berenstein Bearsô Dollars and Sense by Stan & Jan Berenstein
ƺ Those Shoes by Maribeth Boelts

ƺ Alexander, Who Used to Be Rich Last Sunday by Silver Burdett
ƺ Little Critter: Just Saving My Money by Mercer Mayer
ƺ Lemonade in Winter: A Book About Two Kids Counting Money by Emily Jenkins

 Give, Save, Spend With the Three Little Pigs by Clint Greenleaf

 One Cent, Two Cents, Old Cent, New Cent: All About Money (Cat in the Hatôs Learning Library) by Bonnie Worth

 Curious George Saves His Pennies by Margret & H.A. Reys

ǒ Leveled Books (Reading A-Z)

o Brad Needs a Budget (level M)

o Needs and Wants (level F)

ǒ NJ Department of Education Website www.state.nj.us/education

 Vocabulary

ƀ Budget

ƀ Opportunity Cost

ƀ Scarcity

ƀ Want

ƀ Need

ƀ Trade

ƀ Barter

ƀ Buyer

ƀ Seller

ƀ Producer

ƀ Service

ƀ Goods

ƀ Consumer

ƀ Resource

ƀ Economy

ƀ Innovator

ƀ Money

https://www.readinga-z.com/book.php?id=1793
https://www.readinga-z.com/book.php?id=95
http://www.state.nj.us/education

Grade Two

Civics and Citizenship Geography, People and the Environment
Native Americans Communities, People, and Cultural Diversity

Economics, Innovation, and Technology

Grade 2 Social Studies Scope and Sequence

Unit Months Estimated Pacing

Unit 1:
Civics and Citizenship

September

15 days

Unit 2:

Geography, People and the
Environment

October

15 days

Unit 3:

Native Americans

October-November

10 days

Unit 4:

Communities, People and
Cultural Diversity

December-March

21 days

Unit 5:

Economics, Innovation and
Technology

March-June

30 days

Grade Two Unit 1

Civics and Citizenship

Content Area: Social Studies Grade(s) 2

Unit Plan Title: Civics and Citizenship

Unit Goal: Students will be able to understand characteristics of a community, what citizenship means, and reasons for establishing laws and government.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, c ultures, and the
environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fu ndamental rights and core democratic values as productive
citizens in local, national, and global communities.

6.1.4.A.1 Explain how rules and laws created by community, state, and national governments protect the rights of people, help resolve c onflicts, and promote the common good.

6.1.4.A.2 Explain how fundamental rights guaranteed by the United States Constitution and th e Bill of Rights (i.e., freedom of expression, freedom of religion, the right to vote, and the right
to due process) contribute to the continuation and improvement of American democracy.

6.1.4.A.3 Determine how ñfairness,ò ñequality,ò and the ñ common goodò have influenced change at the local and national levels of United States government.
6.1.4.A.7 Explain how the United States functions as a representative democracy and describe the roles of elected representatives and h ow they interact with citizens at local, state, and
national levels.

6.1.4.A.8 Compare and contrast how government functions at the community, county, state, and national levels, the services provided, an d the impact of policy decisions made at each level.
66.1.4.A.12 Explain the process o f creating change at the local, state, or national level.

6.3 Active Citizenship in the 21st Century ï All students will acquire the skills needed to be active, informed citizens who value diversity and promote cultural understa nding by working
collaborati vely to address the challenges that are inherent in living in an interconnected world.
6.3.4.B.1 Plan and participate in an advocacy project to inform others about environmental issues at the local or state level and propose possible solutions.

6.3.4.D.1 Identify the actions that are unfair or discriminatory, such as bullying, and propose solutions to address such actions.

New Jersey Student Learning Standards:
Reading Standards for Informational Text
RI.2.1 Ask and answer such questions as who, what, wh ere, when, why, and how to demonstrate understanding of key details in a text.

RI.2.2 Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
RI.2.3 Describe the connection between a series of historica l events, scientific ideas or c oncepts, or steps in technical procedures in a text.

RI.2.4 Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
RI.2.5 Know and use various text features to locate key facts or i nformation in a text efficiently.

RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
RI.2.7 Explain how specific illustrations and images (e.g., a diagram, showing how a machine works) contribute to and clarify a text.
RI.2.8 Describe and identify the logical connections of how reasons support specific points the author makes in a text.

RI.2.9 Compare and contrast the most important points presented by two texts on the same topic.
RI.2.10 Read and comprehend informational texts, including history/social studies, science, and technical texts, at grade level text complexit y proficiency with scaffolding as needed.

Writing Standards:
W.2.1. Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and,

also) to connect opinion and reasons, and provide a conclusion).
W.2.2 Write informative/explanatory texts in which they introduce a topic, use evidence -based facts and definitions to develop points, and provide a conclusion.

W.2.7 Participate in shared research and writing projects.
W.2.8 Recall information from experiences or gather information from provided sources to answer a questi on

Enduring Understandings:

Students will

ƀ Compare and contrast rules in school, at home, and in our community and explain why there is a need to be responsible and fol low the rules.

ƀ Describe the different roles people play as citizens in their families, school, and community.

ƀ Identify the Constitutionôs importance as both a historical and prevalent document.

ƀ Relate why important national symbols and monuments are important in our national history.

ƀ Describe ways that American citizens can participate in community and political life.

 Essential Questions

 What is the common good in our community and how can you contribute to it?

 What does it mean to belong to a country?

 What does it mean to be a good citizen?

 How can citizens create change?

 How do people get along?

 What represents a country?

 Suggested Student Learning Assessments: (F) Formative (S) Summative

ƀ Electronic Presentations - S

ƀ Create a classroom constitution - S

ƀ Chart characteristics of a good citizen/student - F

ƀ Identify and explain symbols of the United States - F

ƀ Tell about the importance of government - F

ƀ Explain the rights and responsibilities of US citizens - F

ƀ Project Based Learning - S

 Suggested Learning Activities

Demonstrate respect for the rights of others in discussions and classroom debates regardless of whether one agrees with the other viewpoi nt.

Participate in activities that focus on a classroom, school, or community issue or problem. Identify different political syst em s.

Identify the role of the individual in classroom, school, and community participation.

Show respect in issues involving differences and conflict; participate in negotiating and compromising in the resolution of d ifferences and conflict.

Identify situati ons in which social actions are required.

Identify the governor of New Jersey, the president of the United States, and the school principal and their leadership respon sibilities.

Identify rights and responsibilities within the classroom, school, and commun ity.

First Day JitterséWrite a sentence or two on how they felt the first day of school.

First weekéschool year expectations/rules.

Paws throughout the year.

Class Rules vs. Constitution

 Vocabulary

ƀ government

ƀ symbol

ƀ community

ƀ citizen

ƀ responsibility

ƀ rule

ƀ law

ƀ Constitution

 Suggested Resources

ǒ Books:

o We The Kids by David Catron 7

o No David by David Shannon

o The Crayon Box that Talked by Shane DeRolph

o First Day Jitters by Judith Dufour

o Miss Nelson is Missing by Harry G. Allard Jr.

o Grace for President by Kelly DiPucchio

o Three Questions by Jon J. Muth

ǒ https://www.icivics.org/

ǒ Reading A -Z Project Based Learning Packet: Can I Vote?

ǒ Who We are As Americans Websites: http://docsteach.org/

ǒ http://www.loc.gov/teachers/

ǒ http://www.nj.gov/state/historical/dos_his_nj350 -video -archive.html

ǒ http://www.smithsoniansource.org/

ǒ Videos: www.youtube.com

ƀ Family Education Series: Being a Good Citizen

ƀ Good Citizenship with Paul Revere 2nd Grade

ƀ The Constitution and Constitution Day: A Beginnerôs Guide

ǒ www.brainpopjr.com

ƀ Mayor, Governor, President

ƀ US Symbols

ƀ Martin Luther King Jr.

http://www.icivics.org/
http://docsteach.org/
http://www.loc.gov/teachers/
http://www.nj.gov/state/historical/dos_his_nj350-video-archive.html
http://www.smithsoniansource.org/
http://www.youtube.com/
http://www.brainpopjr.com/

Unit 2

Geography, People and the Environment

Content Area: Social Studies Grade(s) 2

Unit Plan Title: Geography, People, and the Environment

Unit Goal: Maps and globes are the tools that we use to find where places are in the world and allow us to identify landforms and bodies of water.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, c ultures, and the
environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fundamental rights a nd core democratic values as productive
citizens in local, national, and global communities.

6.1.4.B.1 Compare and contrast infor mation that can be found on different types of maps, and determine when the information can be useful.

6.1.4.B.2 Use physical and political maps to explain how the location and spatial relationship of places in New Jersey, the United Stat es, and other area s, worldwide have contributed to
cultural diffusion and economic interdependence.

6.1.4.B.3 Explain how and when it is important to use digital geographic tools, political maps, and globes to measure distances and to determine time zones and locations usin g latitude and
longitude.
6.1.4.B.4 Describe how landforms, climate and weather and availability of resources have impacted where and how people live and work in different regions of New Jersey and the United

States.
6.1.4.B.5 Describe how human interactio n impacts the environment.

6.1.4.B.6 Compare and contrast characteristics of regions in the United States based on culture, economics, politics and physical envir onment to understand the concept of regionalism.
6.1.4.B.7 Explain why some locations in New J ersey and the United States are more suited for settlement than others.
6.1.4.B.9 Explain why some locations in New Jersey and the United States are more suited for settlement than others.

6.1.4.B.10 Identify the major cities in New Jersey, the United States and major world regions, and explain how maps, globes, and demographic tools can be used to understand tangible and
intangible cultural differences.

6.3.4.B.1 Plan and participate in an advocacy project to inform others about environmental issues at the local or state level and propo se possible solutions.

New Jersey Student Learning Standards:

Reading Standards for Informational Text
RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

RI.2.2 Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
RI.2.3 Describe the connection be tween a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

RI.2.4 Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
RI.2.5 Know and use various text feature s to locate key facts or information in a text efficiently.
RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

RI.2.7 Explain how specific illustrations and images (e.g., a diagram showing how a mac hine works) contribute to and clarify a text.
RI.2.8 Describe and identify the logical connections of how reasons support specific points the author makes in a text.

RI.2.9 Compare and contrast the most important points presented by two texts on the same t opic.
RI.2.10 Read and comprehend informational texts, including history/social studies, science, and technical texts, at grade lev el text complexity proficiently with scaffolding as needed.

Writing Standards:
W.2.1. Write opinion pieces in which they int roduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, use linking word s to connect opinion

and reasons, and provide a conclusion.
W.2.2 Write informative/explanatory texts in which they introduce a top ic, use evidence -based facts and definitions to develop points, and provide a conclusion.
W.2.7 Participate in shared research and writing projects.

W.2.8 Recall information from experiences or gather information from provided sources to answer a question

Enduring Understandings:

Students will

ƀ Compare and contrast information that can be found on different types of maps and determine how the information might be usef ul.

ƀ Locate visual representation of global address: community, state, country, continent and world.

ƀ Describe and identify characteristics of continents, landforms and bodies of water.

ƀ Identify the difference between a map and a globe.

ƀ Identify cardinal and intermediate directions

 Essential Questions

Why are maps important?

How do maps help us find places?

What are landforms and bodies of water?

What can maps, globes, GPS and other sources tell us about the world? (water, land and their characteristics)

What is the geography of my community? (Introduce the 5 Themes of Geography)

How do people influence their community, state and country?

How does human interaction affect communities and environments?

 Suggested Student Learning Assessments: (F) Formative (S) Summative

ƀ Electronic Presentations - S

ƀ Write about how people use land and water in your community. - S

ƀ Create an Environmental Campaign Poster on an opinion piece about the biggest environmental problem you see in your community .- S

ƀ Identify landforms in your state from a Map. - F

ƀ Create a graph or ch art of climates around the country and analyze the data. - S

ƀ Develop a plan to use resources in the school more wisely - F

ƀ Teacher observation / discussion - F

ƀ Describe/present the use of geographic tools - F

*Journeys ï Lesson 5; Day 4; All about Maps

 Suggested Learning Activities

ƀ Current Event activities where students make connections to their local community

ƀ Reflective journal of lessons and ideas

ƀ Group discussions

ƀ Projects: diorama, mobile, poster, book, brochure, etc.

ƀ Ask geographic qu estions about where places are located and why they are located there using geographic representations such as maps and models.

ƀ Describe where places are in relation to each other and describe connections among places.

ƀ Distinguish human activities and human -made features from ɶenvironments (natural events or physical featuresð land, air, and water ðthat are not directly made by humans).

ƀ Describe how his/her actions affect the environment of the community

ƀ Describe how the environment of the community affects human activities.

ƀ Describe how human activities alter places in a community.

 Vocabulary

ž compass rose

ž political map

ž physical map

ž equator

ž Prime Meridian

ž North Pole

ž South Pole

ž globe

ž map key

ž symbol

ž cardinal directions

ž landform

ž continent

 Suggested Resources

ǒ Books:
o Me on the Map
o Thereôs A Map on my Lap!
o Reading A-Z Projectable book: Mighty Mississippi
o Reading A-Z Projectable book: Raven & the Flood folktale

ǒ Websites:
ž http://docsteach.org/
ǐ http://www.loc.gov/teachers/
ǐ http://www.nj.gov/state/historical/dos_his_nj350 -video-archive.html
ǐ http://www.smithsoniansource.org/

ǒ Videos: www.youtube.com
ƴ Sesame Street - Map Song
ƴ 321 Contact: Arctic/Antarctic
ƴ Exploring Landforms and Bodies of Water for Kids: Free School Video
ƴ Thereôs a Map on My Lap!-

http://viewpure.com/NazvXwWumaQ?start=0&end=0

ƴ Me on the Map- http://viewpure.com/b0cjSXC2rHE?start=0&end=0

http://docsteach.org/
http://www.loc.gov/teachers/
http://www.nj.gov/state/historical/dos_his_nj350-video-archive.html
http://www.smithsoniansource.org/
http://www.youtube.com/
http://viewpure.com/NazvXwWumaQ?start=0&end=0
http://viewpure.com/b0cjSXC2rHE?start=0&end=0

Grade Two

Unit 3

 Native Americans

Content Area: Social Studies Grade(s) 2

Unit Plan Title: Living with the Lenni Lenape

Unit Goal: Native American Culture is a part of our countryôs history and their contributions have influenced and shaped our modern day lives.

 Standard(s) Number and Description (Established Goals)

 Standards:

6.1 U.S. History: America in the World ï All students will acquire the knowledge and skills to think analytically about how past and present interactions of people, cultures, and the

environment shape the American heritage. Such knowledge and skills enable students to make informed decisions that reflect fu ndamental rights and core democratic values as pr oductive
citizens in local, national, and global communities.

6.1.4.B.8 Compare ways people to choose to use and divide natural resources
6.1.4.D.1 Determine the impact of European colonization and Native American populations, including the Lenni Lenape o f New Jersey

6.1.4.C.9 Compare and contrast how access to and use of resources affects people across the world differently
6.1.4.D.14 Trace how the American identity evolved over time

New Jersey Student Learning Standards:

Reading Standards for Informational Text
RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
RI.2.2 Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs withi n the text.

RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical pro cedures in a text.
RI.2.4 Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject a rea.

RI.2.5 Know and use various text features to locate key facts or information in a text efficiently.
RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
RI.2.7 Explain how specific illustrations and images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

RI.2.8 Describe and identify the logical connections of how reasons support specific points the author makes in a text.
RI.2.9 Compare and contrast the most importan t points presented by two texts on the same topic.

RI.2.10 Read and comprehend informational texts, including history/social studies, science, and technical texts, at grade lev el text complexity proficiently with scaffolding as needed.

Writing Standards:

W.2.1. Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, use linking words (e.g., because,
and, also) to connect opinion and reasons, and provide a conclusion.

W.2.2 Write informative/explanatory texts in which they introduce a topic, use evidence -based facts and definitions to develop points, and provide a conclusion.
W.2.7 Participate in shared research and writing projects.
W.2.8 Recall information from exper iences or gather information from provided sources to answer a question

Enduring Understandings:

ƀ The Lenni Lenape Indians were the first people who visited America.

ƀ They came to America by a strip of land that connected Asia to Alaska, which no longer exists.

ƀ Native American cultures influenced the way people lived.

Students will

ǒ The patterns of Native American settlement and lifestyles differ markedly from region to region, place to place, and time to time.

ǒ Native Americanôs lifestyles and decisions were based on the availability of natural resources to meet their needs.

ǒ Native Americans were the first people to inhabit North America and were instrumental in the survival of new settlers.

ǒ Many Native Americans were pivotal to our countryôs history and survival; such as Squanto, Sacajawea, Sitting Bull and the Lenni Lenape American Indians of New Jersey.

 Essential Questions

ǒ What important contributions, made by Native Americans, continue to affect our lives today?
ǒ How do we use natural resources the same or different than the Native Americans?
ǒ How are your daily activities the same or different than those of the Native Americans?

 Suggested Student Learning Assessments: (F) Formative (S) Summative

ƀ Interactive Notebook - F

ƀ Electronic Presentations - S

ƀ Project Based Learning -S

ƀ Performance Assessments -S

ƀ Design a totem pole using character symbols representative of who you are as a person or to symbolize your family and culture .- s

ƀ Teacher observations - F

ƀ Group discussion - F

ƀ Turn and talk to a partner - F

ƀ Journal - F

*Thematic Native American Activities

 Suggested Learning Activities

ƀ Current Event activities where students make connections to their local community

ƀ Reflective journal of lessons and idea s

ƀ Group discussions

ƀ Projects: diorama, mobile, poster, book, brochure, etc.

ƀ Understand the concept of a timeline

 Vocabulary

ƀ region

ƀ Lenni Lenape

ƀ Wampanoag

ƀ culture

ƀ crop

ƀ prairie

ƀ natural resource

ƀ immigrant

ƀ settlement

 Suggested Resources

ǒ Books:

ǐ How Many Days to America? by: Eve Bunting

ž Reading A -Z The First Thanksgiving Projectable Shared Reading

ž Reading A -Z Totem Poles Leveled Book

ǒ Text: Investigating Howell

ǒ Folktale: The Legend of the 5 Kernels of Corn

ǒ Geographic tools

ǒ Videos

ǒ Graphic organizers

Scholastic Virtual Field Trip

Grade Two Unit 4

Communities, People and Cultural Diversity

