2011 Social Studies Grade-Level Expectations:
Grade 1
[bookmark: _GoBack]Grade 1 Year-Long Overview
Students in social studies should explore key questions through multiple sources to develop claims about social studies content. As such, teachers must create instructional opportunities that delve deeply into content and guide students in developing and supporting claims about social studies concepts.
	Grade 1 Content Focus
	Grade 1 Claims

	· Rules, communities, and citizenship
· Holidays and local culture/environment
· Meeting basic needs
	· What role do I play in my school and community?
· How do people and the environment impact my world?
· What do I need, and how can I get it?

Content: Students in first grade are beginning to explore the world around them and how they fit into that world. Each strand of social studies is centered on this theme as they begin to investigate and apply their learning through historical thinking. Students explain how society, the environment, the political and economic landscape, and historical events influence perspectives, values, traditions, and ideas. To accomplish this, they:
· Use key questions to build understanding of content through multiple sources
· Corroborate sources and evaluate evidence by considering author, occasion, and purpose
Claims: Students develop and express claims through discussions and writing which examine the impact of relationships between ideas, people, and events across time and place. At this level, students are learning to make a judgment and support it with facts rather than opinions. Much of the supporting evidence needs to come from literary texts, as primary source documents may not be appropriate due to the reading level. To accomplish this, they
· Recognize recurring themes and patterns in history, geography, economics, and civics
· Evaluate the causes and consequences of events and developments
Sample Scope and Sequence
	Unit 1
	Unit 2
	Unit 3
	Unit 4
	Unit 5
	Unit 6

	My School and My Community
	I’m A Citizen
	The Past is Important
	The World Around Me
	Maps Help Us
	How the Economy Works

	August-September
	October-
Mid-November
	Mid-November -January
	February-
Mid-March
	Mid-March –
Mid-April
	Mid-April - May

	GLEs: 1.1.2, 1.2.2, 1.3.6, 1.4.1-2, 1.5.4
	GLEs: 1.4.3-4
	GLEs: 1.1.1-3, 1.2.1-2
	GLEs: 1.3.5, 1.3.7-8, 1.3.10
	GLEs: 1.3.1-4, 1.3.9
	GLEs: 1.5.1-3, 1.5.5

[bookmark: Unit1]Unit 1: My School and My Community
(August–September)
Unit overview: In this unit students explore the necessity of rules, jobs in their community, and what makes their community special. This sets the stage for the unit to follow where students explore what it means to be a citizen of a community.
Note: This content can be taught in conjunction with the Duck for President unit (Lesson 1) and Amelia Bedelia unit (Lesson 9) from the English Language Arts Guidebook for Grade 1.
	Topic and Days
	Content and Claims
	Possible Sources

	Community Structure

10 days
	· How do rules help us? (1.4.1)
· What is the purpose of rules/laws at home, at school, and in the community? (1.4.2)

	Possible Sources
· School Rules
· Miss Nelson is Missing, Harry Allard and James Marshall
· “Why Do We Need Rules?,” ReadWorks
· Text from ELA Guidebook Unit:
· If Everybody Did, Jo Ann Stover

	Community Helpers

10 days
	· What jobs and industries can be found within the school and community and how they benefit the school and community? (1.5.4)

	Possible Sources
· My School Community, Bobbie Kalman
· What Do People Do All Day?, Richard Scarry
· Community Helpers, World Book’s Learning Ladders
· Helpers in My Community, Bobbie Kalman
· “A Community of People,” ReadWorks
· Community Helpers, Scholastic (eBooks)
· How People Make Things (video) Mr. Rogers’ Neighborhood
· Who are the People in your Neighborhood?, YouTube
· Text from ELA Guidebook Unit:
· Community Helpers from A to Z, Bobbie Kalman

	Community and Culture

10 days
	· Why are local traditions/celebrations, customs, languages and foods important? (1.2.2, 1.3.6)
	Possible Sources
· Our National Holidays, Karen Bornemann Spies
· Celebrate Holidays Around the World, Laurie Rozakis
· Louisiana Festivals, Louisianatravel.com

[bookmark: Unit2]Unit 2: I’m a Citizen!
(October–Mid-November)
Unit overview: In this unit students explore what it means to be a citizen in the classroom, school and community. They also examine and learn about leaders and the roles they have. This sets the stage for the unit to follow where students explore events and people from the past and how important events and leaders have impacted their lives today.
Note: This content could be taught in conjunction with the Duck for President unit (Lessons 2, 3, 6, and 8) from the English Language Arts Guidebook for Grade 1.
	Topic and Days
	Content and Claims
	Possible Sources

	Citizenship and Leadership

30 days
	· What are the roles, rights, and responsibilities of a citizen of the class, school, and community? (1.4.4)
· Who are the current political leaders of the community, state, and country? (1.4.3)

	Possible Sources
· The Berenstain Bears: Trouble at School , Stan and Jan Berenstain (Part 1, Part 2)
· The Berenstain Bears and The Big Election, Stan and Jan Berenstain
· What Does the President Do?, Scholastic (eBook)
· Electing our Leaders, Earl McGraw
· Texts from ELA Guidebook Unit:
· Duck for President, Doreen Cronin
· Being a Leader, Robin Nelson
· We Live Here Too: Kids Talk about Good Citizenship, Nancy Loewen

[bookmark: Unit3]Unit 3: The Past is Important
(Mid-November–January)
Unit overview: In this unit students explore events and people from the past and how important events and leaders have impacted their lives, with an emphasis on national holidays. This sets the stage for the unit to follow where students explore how the environment and world impacts their life.
	Topic and Days
	Content and Claims
	Possible Sources

	Past and Present

15 days
	· How can we show the events of our lives in chronological order? (1.1.2)
· How are lifestyles from the past the same and different from lifestyles of today? (1.1.1, 1.1.2, 1.1.3)

	Possible Sources
· Infographic on technology then/now
· “How Did Pilgrim Children Live?,” ReadWorks
· “Horses, Carriages, and Wagons,” ReadWorks
· The House on Maple Street, Bonnie Pryor
· Now & Then, Liberty’s Kids
· Text from ELA Guidebook Unit, Grade 2
· Window, Jeannie Baker

	American Symbols

5 days
	· Why are American heroes, symbols, landmarks, and patriotic songs important? (1.2.1)

	Possible Sources
· “A Star-Spangled Song,” ReadWorks
· “A Great Statue,” ReadWorks
· Why are there Stripes on the American Flag?, Martha Rustad
· Can We Ring the Liberty Bell?, Martha Rustad
· Why is the Statue of Liberty Green?, Martha Rustad
· Can you Sing “The Star-Spangled Banner?”, Martha Rustad
· Is a Bald Eagle Really Bald?, Martha Rustad
· O, Say Can You See?, Sheila Keenan
· Liberty Bell, Ben’s Guide
· Texts from ELA Guidebook Unit, Kindergarten:
· America the Beautiful, Katharine Lee Bates
· America Is…, Louise Borden
· “America the Beautiful” (audio)
· U.S. Symbols, BrainPOP Jr.

	Recognizing Historical Events

15 days
	· Why do we celebrate events commemorated by national holidays? (1.2.2)
	Possible Sources
· The First Thanksgiving, Scholastic
· “Celebrate Flag Day,” ReadWorks
· “President’s Day,” ReadWorks
· 4th of July, Time for Kids

[bookmark: Unit4]Unit 4: The World Around Me
(February–Mid-March)
Unit overview: In this unit students explore how the environment and world impacts their life and the lives of others. They learn how people use and impact the environment. This sets the stage for the unit to follow where students explore landforms and map skills.
	Topic and Days
	Content and Claims
	Possible Sources

	The Environment
Impacts People

15 days
	· How do the seasons impact daily activities in various regions? (1.3.5)
· In what ways do people rely on the environment to meet their basic needs? (1.3.7)
· How does environment determine various types of human shelters? (1.3.8)

	Possible Sources
· On the Same Day in March: A Tour of the World’s Weather, Marilyn Singer
· Four Seasons, NeoK12
· All Kinds of Homes, Emma Damon
· How We are Sheltered
· Food Crops, National Geographic
· Texts from ELA Guidebook, Grade 2:
· Excerpts from Children from Australia to Zimbabwe: A Photographic Journey around the World, Maya Ajmera and Anna Rhesa Versola
· Excerpts from If You Lived Here: Houses of the World, Giles Laroche

	People impact their Environment

15 days
	· How do people impact the environment (1.3.10)
	Possible Sources
· “A Clean Drink of Water,” ReadWorks
· “Garbage in the Ocean,” ReadWorks
· Where Have all the Pandas Gone?, Melvin & Gilda Berger
· Keeping our Earth Green, Nancy F. Castaldo
· “Rachel Carson’s Gift”, National Geographic Young Explorer, April 2010, pages 16-23

[bookmark: Unit5]Unit 5: Maps Help Us
(Mid-March–Mid-April)
Unit overview: In this unit students explore landforms and basic map skills. They gain an understanding of how to read maps, and the use of maps in their community and world.
	Topic and Days
	Content and Claims
	Possible Sources

	Maps and Globes

20 days
	· How do you use the different parts of a map? (1.3.1, 1.3.2)
· How do you create a map of a place? (1.3.3)
· How are different landforms shown on a map/globe? (1.3.4)
· How can you locate your town, parish, state, and country on a map? (1.3.9)
	Possible Sources
· “The Difference between Maps and Globes,” ReadWorks
· “How to Draw a Map,” ReadWorks
· As the Crow Flies, Gail Hartmand and Harvey Stevenson
· Interactive map of US - landforms, Eduplace
· National Park Service Map tutorial
· “All Kinds of Maps,” ReadWorks

[bookmark: Unit6]Unit 6: How the Economy Works
(Mid-April–May)
Unit overview: In this unit students explore basic economic principles of saving versus spending and goods/services. This final unit sets the stage for second grade to follow where students further develop all skills in more depth and detail.
	Topic and Days
	Content and Claims
	Possible Sources

	Saving and Spending Money

10 days
	· How can people save money? (1.5.1)
· How do you know if something is a need or a want? (1.5.2)

	Possible Sources
· The Berenstain Bears’ Trouble with Money, Stan and Jan Berenstain
· Sheep in a Shop, Nancy Shaw
· A Chair for My Mother, Vera B. Williams
· Piggy Bank Primer, Federal Reserve Bank of St. Louis
· Text from ELA Guidebook, Grade 2:
· My Rows and Piles of Coins, Tololwa Mollel

	Goods and Services

10 days
	· What is the difference between a good and a service? (1.5.3)
· How can people get goods and services? (1.5.5)

	Possible Sources
· Needs and Wants, Social Studies for Kids
· Goods and Services at a Veterinarian Clinic, Council for Economic Education
· Text from ELA Guidebook, Grade 2:
· Who’s Buying? Who’s Selling?: Understanding Consumers and Producers, Jennifer S. Larson

Social Studies Scope and Sequence:
Grade 1

[bookmark: Grade2][bookmark: GLEs1]History
Standard 1 – Historical Thinking Skills
Students identify concepts of continuity and change in their personal environments.
1.1.1 	Construct personal timelines that highlight past and present events
1.1.2 	Create a primary source of personal information
1.1.3 	Compare and contrast lifestyles of the past to the present
Standard 2 – Historical People, Events, and Symbols
Students identify and describe people, events, and symbols that are important to the United States.
1.2.1 	Identify and explain the importance of American heroes, symbols, landmarks, and patriotic songs
1.2.2 	Describe reasons for celebrating events commemorated in national holidays
Geography
Standard 3 – Maps, Globes, and Environment
Students recognize and use basic geographic tools to organize and interpret information about people, places, and environments.
1.3.1 	Identify a representation of a location/space on a map/globe
1.3.2 	Identify simple map symbols, compass rose (cardinal directions), and key/legend
1.3.3 	Use mental mapping (visualizing details of a place or location out of one’s sight) to develop a basic map of local places
1.3.4 	Identify basic landforms using a globe or map
1.3.5 	Describe the impact that seasons have on daily activities and on the physical environment in various regions
1.3.6 	Compare and contrast local traditions/celebrations, customs, languages, and foods as an introduction to culture
1.3.7 	Explain ways in which people rely on the environment to meet the basic human needs of food, clothing, and shelter
1.3.8 	Describe how the environment determines various types of human shelters
1.3.9 	Identify by name the town/city, parish, state, and country in which the student lives
1.3.10 	Predict ways human actions impact the environment

[bookmark: GLEs45]Civics
Standard 4 – Government and Citizenship
Students develop an understanding of the purpose and structure of government and their role as a responsible citizen.
1.4.1 	Develop a list of rules for the classroom and describe their benefits/consequences
1.4.2 	State examples of rules and laws in the home, school, and community and explain their purposes
1.4.3 	Identify the current mayor, governor, and president
1.4.4 	Describe the student's role, rights, and responsibilities as a citizen of the class, the school, and the community
Economics
Standard 5 – Basic Economic Concepts
Students explain the economic concepts of goods and services within their school and community.
1.5.1 	Identify ways to save money
1.5.2 	Distinguish between needs/wants of people by responding to real life situations
1.5.3 	Distinguish between goods and services
1.5.4 	Identify jobs and industries within the school and community
1.5.5 	Identify ways people exchange/trade goods and services

image1.jpeg
DEPARTMENT ot

EDUCATION

louisiana Believes

image2.jpeg
DEPARTMENT ot

EDUCATION

louisiana Believes

