2011 Social Studies Grade-Level Expectations:
Kindergarten
[bookmark: _GoBack]Kindergarten 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.
	Kindergarten Content Focus
	Kindergarten Claims

	· My Community and Me
· History is Important
· Money and Me

	· How do I fit into my community?
· What happened in the past?
· How do people earn and use money?

Content: Students in Kindergarten are just beginning to learn and explore their world. The focus relies heavily on their immediate surroundings, family and school. 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 at this age are not developmentally ready to make substantial claims as seen in older grades. Their oral language development will be supported and grown through making claims backed with evidence from mostly literary texts. Students develop and express claims through discussions and writing which examine the impact of relationships between ideas, people, and events across time and place. 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 Community and its Government
	Me and my community
	My community and its geography
	My Community and its Heritage
	My Community and its Leaders
	My Community and its Economy

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

	GLEs: K.4.1-3
	GLEs: K.3.1-3, K.3.5, K.3.9
	GLEs: K.3.1, K.3.4, K.3.6-8
	GLEs: K.1.1-2, K.2.1-3
	GLEs: K.1.1-2, K.2.4
	GLEs: K.5.1-7

[bookmark: Unit1]Unit 1: My Community and its Government
(August–September)
Unit overview: In this unit students will explore the role of an authority figure, and the relationship between rules and good citizens. This sets the stage for the unit to follow where students will explore their community and maps.
Note: This content can be taught in conjunction with the Chrysanthemum unit (Lessons 2, 4 and 8) from the English Language Arts Guidebook for Kindergarten.
	Topic and Days
	Content and Claims
	Possible Sources

	People in Charge
15 days
	· Who are the people in authority within a family, school, and community? (K.4.1)
· How do authority figures help us? (K.4.1)
· What does an authority figure do? (K.4.1)

	Possible Sources
· No, David!, David Shannon
· David at School, David Shannon
· “A Community of People,” ReadWorks

	Good Citizenship
15 days
	· Why are rules important at home, in class, and at school? (K.4.2)
· What are the roles, rights, and responsibilities of a good citizen? (K.4.3)

	 Possible Sources
· The Recess Queen, Alexis O’Neill
· “Jon Follows School Rules,” ReadWorks
· “Who is a Good Citizen at School?” ReadWorks
· Text from the ELA Guidebook Unit
· Chrysanthemum, Kevin Henkes

[bookmark: Unit2]Unit 2: Me and My Community
(October–November)
Unit overview: In this unit students will explore maps and learn foundational map skills. This sets the stage for the unit to follow where students will apply map skills and learn about the ways people live in various areas.
	Topic and Days
	Content and Claims
	Possible Sources

	Map Skills
20 days
	· What is a map? (K.3.2, K.3.3)
· How can maps help us? (K.3.5, K.3.9)

	Possible Sources
· Can You Read a Map, Rozanne Lanczak Williams
· Maps, Maps, Maps, Joan Chapman Rosen
· My Map Book, Sara Fanelli
· Types of Land, Harcourt
· Follow That Map! A First Book of Mapping Skills, Scot Ritchie

	My Community on a Map
15 days
	· Where do I live? (K.3.1, K.3.9)
· How can I tell about places in my school and community? (K.3.1, K.3.3)

	Possible Sources
· Me on the Map, Joan Sweeny
· Where do I live?, Neil Chesanow

[bookmark: Unit3]Unit 3: My Community and its Geography
(December–January)
Unit overview: In this unit students will explore how the landscape and weather affects the lives of people in various areas. This sets the stage for the unit to follow where students will explore the past, including how life was different and important events that helped to shape the country.
Note: This content could be taught in conjunction with the Year at Maple Hill Farm unit (Lessons 1, 3, 4, 5, 6 and 7) and Cloudy with a Chance of Meatballs unit (Lessons 1, 6 and 7) from the English Language Arts Guidebook for Kindergarten.
	Topic and Days
	Content and Claims
	Possible Sources

	Mapping Resources
10 days
	· How can we describe the location of objects compared to others? (K.3.1, K.3.4)
· How can we classify our natural resources? (K.3.8)

	Possible Sources
· Rosie’s Walk, Pat Hutchins
· “Some Trees Give us Food,” ReadWorks

	Different Lifestyles
20 days
	· How does weather affect daily choices? (K.3.6)
· How do people in various places live differently? (K.3.7, K.3.4)
	Possible Sources
· “City Life and Country Life,” ReadWorks
· The Country Mouse and City Mouse
· “A Hurricane is a Big Storm,” ReadWorks
· Types of communities, Professor Garfield Interactive Site
· Texts from the ELA Guidebook Units (Farm, Cloudy)
· The Year at Maple Hill Farm, Provensen
· The Wind Blew, Pat Hutchins
· “Change Is in the Air,” National Geographic Young Explorer, March 2012, pages 11-15
· “The Weather Outside,” National Geographic Young Explorer, September 2011, pages 18-23

[bookmark: Unit4]Unit 4: My Community and its Heritage
(February–Mid-March)
Unit overview: In this unit students will explore the past, including how life was different and important events that helped to shape the country. This sets the stage for the unit to follow where students will explore influential leaders and their influence on history.
Note: This content could be taught in conjunction with the A is for America unit (Lessons 1, 3, 4, 5, 6, 7, and 9) from the English Language Arts Guidebook for Kindergarten.
	Topic and Days
	Content and Claims
	Possible Sources

	Then and Now

15 days
	· How do we measure time? (K.1.2, K.2.1)
· How can I describe events in a correct sequence? (K.1.1)
· How are children and families today both the same and different from those in the past? (K.2.1)

	Possible Sources
· “Getting Water from a Well,” Readworks
· What Time is it, Mr. Crocodile?, Judy Sierra
· [bookmark: Then][bookmark: Library]Communities: Then (Pictures from The Louisiana Digital Library)
· Covered wagon used as school bus in LaSalle Parish 1920
· Class picture 1921, Livingston Elementary

	Holidays and Symbols
15 days
	· What are some important local, state, and national symbols? (K.2.2)
· What are some celebrations, holidays, and events and why are they important? (K.2.3)

	Possible Sources
· The Sound of Day, The Sound of Night, Mary O’Neil
· Seasons of the Year, Margaret Hall
· “The United States of America,” ReadWorks
· “The Liberty Bell,” ReadWorks
· “America the Beautiful” (audio)
· Texts from the ELA Guidebook Unit
· “The Home of the President: Washington, D.C.” from Domain 12 of the Grade K Core Knowledge Listening and Learning Strand Read Aloud Anthology (Pages 14- 17)
· A is for America by Devin Scillian

[bookmark: Unit5]Unit 5: My Community and its Leaders
(Mid-March–Mid-April)
Unit overview: In this unit students will explore key historical people and their actions that have made lasting impacts on the country. This sets the stage for the unit to follow where students will explore foundational economic skills related to their lives.
Note: This content could be taught in conjunction with the A is for America unit (Lessons 3, 4, 5, 6, 7, 8, and 9) from the English Language Arts Guidebook for Kindergarten.
	Topic and Days
	Content and Claims
	Sample Tasks and Possible Sources

	Important Leaders
20 days
	· Who are some important people from history? (K.2.4)
· How have these people influenced history? (K.2.4)

	Possible Sources
· “Edison Tried and Tried Again,” ReadWorks
· “Squanto was a helper,” ReadWorks
· “Ben Franklin’s Idea,” ReadWorks
· “George Washington’s Cherry Tree,” ReadWorks
· Life of George Washington, Scholastic video
· Texts from the ELA Guidebook Unit
· Grade K Core Knowledge Listening and Learning Strand Read-Aloud Anthology:
· “George Washington” (pages 48-51)
· “Thomas Jefferson” (pages 58-61)
· “Abraham Lincoln” (pages 75-78)
· A is for America, Devin Scillian

[bookmark: Unit6] Unit 6: My Community and Its Economy
(Mid-April–May)
Unit overview: In this unit students will explore foundational economics as it applies to their lives. This final unit sets the stage for first grade to follow where students further develop all skills in more depth and detail.
	Topic and Days
	Content and Claims
	Sample Tasks and Possible Sources

	Wants and needs
10 days
	· What are wants and basic needs? (K.5.1)
· How does scarcity impact us in the classroom? (K.5.3)

	Possible Sources
· Berenstain Bears Get the Gimmies, Stan and Jan Berenstain
· Ant and Grasshopper (audio only), Finance in the Classroom
· Ant and the Grasshopper , Youtube
· “Ant and Grasshopper,” Readworks
· Music Connection, Finance in the Classroom

	Money and Jobs
10 days
	· What are goods and services and how do we get them? (K.5.4, K.5.6, K.5.7)
· How do people earn and save money? (K.5.2, K.5.5)

	Possible Sources
· Little Critter: Just Saving My Money (My First I can Read), Mercer Mayer
· Clothesline Clues to Jobs People Do , Heling and Hembrook
· A Day in the Life of a ___ (Community Helpers at Work), First Facts
· Bear About Town, Stella Blackstone
· A Visit to a Construction Site (video) Mr. Rogers’ Neighborhood
· Save, Spend, and Share, Sesame Street
· Elmo’s Saving Jar
· How Do People Get Money?
· Learning to Save

Social Studies Scope and Sequence:
Kindergarten

[bookmark: Grade2][bookmark: GLEs1]Standard 1 – Chronological Thinking Skills
Students apply a sense of time in daily routines within their community.
K.1.1 Order events that take place in a sequence using appropriate vocabulary
K.1.2 Describe the function of tools used for representing time
Standard 2 – Historical Thinking Skills
Students distinguish between events, people, and symbols in the past and present.
K.2.1 Compare and contrast children and families of today with those in the past using various sources
K.2.2 Identify symbols of local, state, and national importance using various sources
K.2.3 Identify local, state, and national celebrations, holidays, and events using various sources
K.2.4 Recall facts about people of the past and present
Standard 3 – Maps, Globes, and Environment
Students demonstrate an understanding of the connections between their physical and cultural environments through the use of globes, maps, and other visual representations.
K.3.1 Demonstrate an understanding of the relative locations of objects through the use of appropriate vocabulary
K.3.2 Identify maps and globes as a representation of the earth and recognize the difference between land and water
K.3.3 Demonstrate geographic knowledge of places within the school and community
K.3.4 Illustrate basic landforms
K.3.5 Construct maps of familiar locations
K.3.6 Describe how weather affects daily choices
K.3.7 Describe how people live differently in other places using various sources
K.3.8 Identify natural resources as being renewable/non-renewable or recyclable
K.3.9 Demonstrate spatial understanding that students are a part of (i.e., classroom, school, town/city, and state)
Standard 4 – Government and Citizenship
Students understand how to participate and use effective citizenship skills at home, in school, and in the community.
K.4.1 Identify individuals in a position of authority within a family, school, or community and their responsibilities
K.4.2 Explain the importance of rules at home, class, and school
K.4.3 Discuss the roles, rights, and responsibilities of being a good citizen in a family, class, and school
Standard 5 – Basic Economic Concepts
Students develop an understanding of economic concepts and develop decision-making skills.
K.5.1 Identify wants and basic needs
K.5.2 Explore the concept of saving
K.5.3 Discuss the concept of scarcity within classroom situations
K.5.4 Explore concepts of goods/services
K.5.5 Describe jobs that people do to earn money
K.5.6 Explain how products get from a point of origin to consumers
K.5.7 Describe a voluntary exchange/trade

image1.jpeg
DEPARTMENT ot

EDUCATION

louisiana Believes

image2.jpeg
DEPARTMENT ot

EDUCATION

louisiana Believes

