

Curriculum Development Course at a Glance Planning For 1st Grade Social Studies

Content Area	Social Studies	Grade Level	1 st Grade	
Course Name/Course Code				
Standard	Grade Level Expectations (GLE)			GLE Code
1. History	1. Describe patterns and chronological order of events of the recent p	1. Describe patterns and chronological order of events of the recent past SS09-		
	2. Family and cultural traditions in the United States in the past			SS09-GR.1-S.1-GLE.2
2. Geography				SS09-GR.1-S.2-GLE.1
				SS09-GR.1-S.2-GLE.2
3. Economics	1. People work at different types of jobs and in different types of organizations in order to produce goods and services and receive an income SS09-GR.1-S.3-GLE.1			SS09-GR.1-S.3-GLE.1
	2. Identify short term financial goals (PFL) SS09-GR.1-S.3-GLE			SS09-GR.1-S.3-GLE.2
4. Civics	1. Effective groups have responsible leaders and team membersSS09-GR.1-S.4-GLE.12. Notable people, places, holidays and patriotic symbolsSS09-GR.1-S.4-GLE.2			SS09-GR.1-S.4-GLE.1
				SS09-GR.1-S.4-GLE.2

Critical Thinking and Reasoning: Thinking Deeply, Thinking Differently Information Literacy: Untangling the Web Collaboration: Working Together, Learning Together Self-Direction: Own Your Learning Invention: Creating Solutions

Unit Titles	Length of Unit/Contact Hours	Unit Number/Sequence
Where in the World Am I?	4-6 weeks	1
The Choices I Make	4-6 weeks	2
Change Happens	4-6 weeks	3
My Country 'Tis of Thee	4-6 weeks	4

Unit Title	Where in the World Am I?		Length of Unit	4-6 weeks
Focusing Lens(es)	(Family and school) Navigation/orientation	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.1-S.2-GLE.1 SS09-GR.1-S.2-GLE.2 SS09-GR.1-S.3-GLE.1	
Inquiry Questions (Engaging- Debatable):	 What would the impact be on our community if there were no boundaries? What if we had no geographic tools? (SS09-GR.1-S.2-GLE 1-IQ.2) What would happen to our community if (specific local natural resource and/or physical feature) was no longer available or was replaced by (specific non-native natural resource and/or physical feature)? 			
Unit Strands	Geography, Economics			
Concepts	Geographic tools, maps/globes, directions, address, culture, traditions, business, jobs, natural resources, schools, neighborhoods, clothing, language, culture, human interactions, place, location, community, environment, physical features, goods and services			

Generalizations My students will Understand that	Guiding (Factual	Questions Conceptual	
Navigational demands dictate the need for specific geographic tools (SS09-GR.1-S.2-GLE.1-EO.a, b; IQ.1; RA.1, 2)	What tools assist us in navigating within (name of our school)?	What is the benefit of having universal geographic tools?	
The physical boundaries and characteristics of locations often influence the traditions and cultural lives of families and communities (SS09-GR.1-S.2-GLE.2-EO.a,e;SS09-GR.1-S.2-GLE.2-RA.3)	What are the boundaries and physical features that affect (our school or family)?	How do boundaries and physical location impact a family?	
Natural resources and physical features provide opportunities for geographic-specific jobs and related goods and services (SS09-GR.1-S.2-GLE.2-RA.1) and (SS09-GR.1-S.3-GLE.1-EO.a, b)	Which jobs and related goods and services in (associated with our families) are connected with unique needs or resources of (name of our community)? (SS09-GR.1-S.3-GLE.1-IQ. 1)	How do the physical features and natural resources dictate job choices and locally-produced goods and services?	
Social and human interactions are often defined by the physical characteristics of a place/location SS09-GR.1-(S.2-GLE.2-IQ. 4, 5)	What are some ways of interacting with others that are made easier (or more difficult) by the characteristics of our school location?	How could we improve communication in our school?	

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
 The features of geographic tools such as maps, globes, etc The vocabulary related to geographic tools, directionality, and distance The definition and components of a community Their personal address, including city, state and country (SS09-GR.1-S.2-GLE.1-EO.c) Examples of jobs available in (name of community) as impacted by human and natural features Different jobs available in their community (SS09-GR.1-S.3-GLE.1-EO.c) 	 Use maps, globe and other geographic tools appropriately Create simple maps showing both human and natural features, including land and water (SS09-GR.1-S.2-GLE.1-EO.d, e) Utilize directional vocabulary to navigate to a given location Recite personal address and explain how those labels help find places on a map 	

Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline. EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: "Mark Twain exposes the hypocrisy of slavery through the use of satire."				
ability to apply and comp	A student in can demonstrate the ability to apply and comprehend critical language through the following statement(s): The students in Mrs. Watson's classroom used geographic tools to locate the boundaries of their community and some of the good, services, and jobs that are unique to their neighborhoods.			
Academic Vocabulary:	: Label, explain, relationship, distinguish, create, use, recite, jobs, directions, address, culture, traditions, business, , schools, neighborhoods, forward, backward, left, right, near, far, land, water, community, goods, services			
Technical Vocabulary: Human resources, earth resources, boundaries, physical characteristics, geographic tools, maps/globes, culture, human interactions, place, location, environment				

Unit Title	The Choices I Make		Length of Unit	4-6 weeks
Focusing Lens(es)	(Family and school) Roles/responsibilities	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.1-S.1-GLE.2 SS09-GR.1-S.3-GLE.1 SS09-GR.1-S.3-GLE.2 SS09-GR.1-S.4-GLE.1 SS09-GR.1-S.4-GLE.2	
Inquiry Questions (Engaging- Debatable):	 Who is responsible for our school? (SS09-GR.1-S.4-GLE.1) How do the financial choices we make affect self and others? What would happen if we did not have jobs? How should we decide when to save and when to spend money? 			
Unit Strands	History, Civics, Economics			
Concepts	Leaders, team member, leadership, community, money, goal, responsibility, income, goods, services, community, jobs, technology, education, skills, interests, roles, president, mayor, governor, producers, consumers, choice			

Generalizations My students will Understand that	Guiding (Factual	Questions Conceptual	
The choices people make can positively or negatively impact individuals, families, schools and communities (SS09-GR.1-S.4-GLE.1-EO.a,b,c) and (SS09-GR.1-S.4-GLE2-EO.a) and (SS09-GR.1-S.3-GLE.1-EO.a,b,c) and (SS09-GR.1-S.3-GLE.2-EO.a,b,c)* and (SS09-GR.1-S.1-GLE.2-EO.a,c)	What recent choices have you made that had an impact on your family? (SS09-GR.1-S.1-GLE.2-IQ.3)	How do you know when your choices have positive or negative effects?	
The roles and responsibilities people take on can have a transformative effect on self and others (SS09-GR.1-S.4-GLE.1-EO.a,b,c) and (SS09-GR.1-S.4-GLE2-N.1) and (SS09-GR.1-S.3-GLE.1-EO.c) and (SS09-GR.1-S.3-GLE.1-RA2) and (SS09-GR.1-S.3-GLE.1-N.2)	What is a role or responsibility you have that impacts other students? (SS09-GR.1-S.4-GLE.1-EO.1,b; IQ.1-4) and (SS09-GR.1-S.1-GLE.2-IQ.3)	(C)How do you determine the risks and benefits to the roles and responsibilities you take on?	
Leadership and (occupational) role/responsibilities are typically dictated by the needs of a community (SS09-GR.1-S.3-GLE.1-EO.c)	What are some examples of responsibilities and jobs specific to (your) school and family? (SS09-GR.1-S.3-GLE.1-EO. b)	How do occupations and leadership responsibilities reflect community values/beliefs?	
Financially responsible individuals create goals and work toward meeting them (SS09-GR.1-S.3-GLE.2-N.1)*	What is a short financial term goal you are (or could be) working toward? (SS09-GR.1-S.3-GLE.2-N.1)*	Why is personal financial goal setting important? (SS09-GR.1-S.3-GLE.2-IQ.4)*	

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
 Vocabulary related to roles and responsibilities of leaders, community/team members and producers and consumers (in your school/community) (SS09-GR.1-S.4-GLE.1-EO.a,b,c) and (SS09-GR.1-S.4-GLE2-EO.a) and (SS09-GR.1-S.3-GLE.1-EO.a,c) and (SS09-GR.1-S.3-GLE.2-EO.a,c)* and (SS09-GR.1-S.3-GLE.2-EO.a,c) Notable leaders in the (your) community and the United States(SS09-GR.1-S.1-GLE.2-EO.c) and (SS09-GR.1-S.4-GLE.2-EO.a) Characteristics and attributes of responsible leaders and team members (SS09-GR.1-S.4-GLE1-EO.a,b) The difference between personal or classroom short term and long term financial goals (SS09-GR.1-S.3-GLE.2-EO.a,b)* Sources of personal or classroom income to meet financial goals (SS09-GR.1-S.3-GLE.2-EO.c)* Characteristics of financial responsibility (SS09-GR.1-S.3-GLE.2-N.1)* Different types of businesses and the goods and services they produce for the school/community (SS09-GR.1-S.3-GLE.1-EO.a) Types of jobs options (in your community) and technology used to perform those jobs (SS09-GR.1-S.3-GLE.1-EO.b,c) and (SS09-GR.1-S.3-GLE.1-RA.1) 	 Demonstrate the ability to be both a leader and team member (SS09-GR.1-S.4-GLE.1-EO.c) Define short-term financial goals and provide examples (SS09-GR.1-S.3-GLE.2-EO.a,b)* Discuss sources of income needed to meet short-term goals (SS09-GR.1-S.3-GLE.2-EO.c)* Provide examples of different types of business and the goods and services they produce for (your) community (SS09-GR.1-S.3-GLE.1-EO.a) Provide examples of types of job choices available to people in your family and community (SS09-GR.1-S.3-GLE.1-EO.b,c) Identify similarities and differences between themselves and other (SS09-GR.1-S.1-GLE.2-EO.a) Document cause and effects of (financial) decision making (SS09-GR.1-S.3-GLE.2-IQ. 1-3; RA.1, 2)* 	

Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline. EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: "Mark Twain exposes the hypocrisy of slavery through the use of satire."				
ability to apply and comp	A student in can demonstrate the ability to apply and comprehend critical language through the following statement(s): As class president, Jill demonstrated good leadership skills when she helped the school decide to raise money to help the library buy new books.			
Academic Vocabulary:	Define, discuss, demonstrate, identify, similarities, differences, provide examples			
Technical Vocabulary:	leaders, team member, leadership, community, money, goal, responsibility, income, goods, services, community, jobs, technology, education, skills, interests, roles, president, mayor, governor, producers, consumers, choice			

Unit Title	Change Happens		Length of Unit 4-6 weeks
Focusing Lens(es)	(Family and school) Changes	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.1-S.1-GLE.1 SS09-GR.1-S.2-GLE.2
Inquiry Questions (Engaging- Debatable):	Why does change occur?Why does understanding of the work of t	change matter? (SS09-GR.1-S.	.1-GLE.1-IQ.1)
Unit Strands	History, Geography		
Concepts	Time, sequence, change, patterns, community, relationships, physical and cultural characteristics, places, past, events, self, family, evidence, sources		

Generalizations	Guiding Questions		
My students will Understand that	Factual	Conceptual	
Family histories require authentic evidence and sources to document and sequence significant life events (SS09-GR.1-S.1-GLE.1-EO.a; N.2)	What authentic evidence and sources can be used to tell your family history? (SS09-GR.1-S.1-GLE.1-RA.2)	Why are family histories important? (SS09-GR.1-S.1-GLE.1-N.1)	
Changes in family and community relationships occurring today are part of the natural process of change that is an essential part of the human experience (SS09-GR.1-S.1-GLE.1-IQ.1, 2; RA.1)	What changes have occurred in your family and community? (SS09-GR.1-S.1-GLE.1-IQ.2)	How have changes in your family or community defined who you are? (SS09-GR.1-S.1-GLE.1-IQ.2)	
Human adapt to and alter the physical environment in ways that often reflect (changing) cultural/social values and beliefs (SS09-GR.1-S.2-GLE.2-EO.a, b, c,d; IQ.1)	What are the physical and cultural characteristics of your community? (SS09-GR.1-S.2-GLE.2-EO.c)	How do physical and cultural characteristics define your community? (SS09-GR.1-S.2-GLE.2-EO.c; N.1, 2)	
Temporary or permanent changes to physical locations/places often necessitate cultural and social changes (SS09-GR.1-S.2-GLE.2-EO.a, b, c,d; IQ.1; RA. 2, 3)	What changes have occurred in (our/your) physical location in your lifetime? (SS09-GR.1-S.2-GLE.2-N.1, 2)	How have changes in the physical environment affected your family or school? (SS09-GR.1-S.2-GLE.2-EO.a, b, c,d; IQ.1)	

Critical Content: My students will Know	Key Skills: My students will be able to (Do)
 The vocabulary related to time, sequence and change, calendars, past (SS09-GR.1-S.1-GLE.1-EO.b,d) The components of a calendar(SS09-GR.1-S.1-GLE.1-EO.b) Examples of significant life events (SS09-GR.1-S.1-GLE.1-EO.a) Community activities which reflect the physical and cultural characteristics of (our) community (SS09-GR.1-S.2-GLE.2-EO.c) The physical and cultural characteristics of their school/community and how they are alike/different from other schools/communities (SS09-GR.1-S.2-GLE.2-EO.d) Physical attributes of their home/school location 	 Use words related to time, sequence and change within context (SS09-GR.1-S.1-GLE.1-EO.d) Identify components of a calendar (SS09-GR.1-S.1-GLE.1-EO.b) Identify past personal events and arrange them in chronological order (SS09-GR.1-S.1-GLE.1-EO.a,c) Identify how community activities differ due to physical and cultural characteristics (SS09-GR.1-S.2-GLE.2-EO.c) Compare/contrast neighborhoods in different places (SS09-GR.1-S.2-GLE.2-EO.d)

Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline. EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: "Mark Twain exposes the hypocrisy of slavery through the use of satire."		
A student inability to apply and comp through the following sta		Jamie used her family history to sequence the major events of her life and began to understand the connections between the past and present.
Academic Vocabulary:	Arrange, chronological, identify, examples, relationships, alike, different, past, history, events, self, family, evidence, source change, patterns, community, relationships	
Technical Vocabulary:	Time, sequence, physical and cu	ultural characteristics, place

Unit Title	My Country 'Tis of Thee		Length of Unit	4-6 weeks
Focusing Lens(es)	(Family and school) Traditions	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.1-S.1-GLE.2 SS09-GR.1-S.2-GLE.2 SS09-GR.1-S.4-GLE.2	
Inquiry Questions (Engaging- Debatable):	 Why do we need traditions? (SS09-GR.1-S.2-GLE.2-EO.e) From where do traditions come? (SS09-GR.1-S.2-GLE.2-EO.e) Why are symbols important? (SS09-GR.1-S.4-GLE.2-EO.b) (SS09-GR.1-S.1-GLE.2-EO.d) Can anyone create a symbol? 			
Unit Strands	History, Geography, Civics			
Concepts	Patriotic symbols, national, community, celebrations, holidays, country, songs, traditions, relationships, family and cultural traditions			

Generalizations	Guiding Questions	
My students will Understand that	Factual	Conceptual
Traditions and celebrations often communicate significant cultural meaning (SS09-GR.1-S.1-GL E.2-EO.b) and (SS09-GR.1-S.2-GLE.2-EO.e)	What are cultural traditions or celebrations significant to your family or community? (e)	How do cultural traditions or celebrations help to communicate who we are? (SS09-GR.1-S.2-GLE.2-EO.e; IQ. 2, 3)
Symbols, songs, holidays, traditions, places, and people help to provide identity for family, the community and nation (SS09-GR.1-S.4-GLE.2-EO. c, d, e)	What are the national symbols that represent the US? (SS09-GR.1-S.4-GLE.2-EO.b) and (SS09-GR.1-S.1-GLE.2-EO.d)	Why do we have national symbols and how are new symbols created?
Like societies and communities, symbols and traditions change over time and by location (SS09-GR.1-S.1-GLE.2-EO.d)	What are some of the initial meanings of Colorado or US symbols that have changed? (SS09-GR.1-S.4-GLE.2-IQ.1)	How do we know if a change to a tradition or the meaning of a symbol is a good or bad change?
The origins of traditions/symbols can often illuminate significant events in history (SS09-GR.1-S.2-GLE.2-IQ. 1, 2, 3; RA.1)	What are some examples of traditions or symbols in your family/school that are connected to a specific event?	What symbol or tradition would you create to represent a significant event in your life?

Critical Content: My students will Know	Key Skills: My students will be able to (Do)
 The vocabulary related to American traditions, notable people, places, holidays and patriotic symbols, cultural and family traditions (SS09-GR.1-S.4-GLE.2-EO.b,c) and (SS09-GR.1-S.1-GLE.2-EO.d) and (SS09-GR.1-S.2-GLE.2-EO.e) Characteristics of family and cultural traditions (SS09-GR.1-S.2-GLE.2-EO.e) The meaning of American symbols (SS09-GR.1-S.1-GLE.2-EO.d) and (SS09-GR.1-S.4-GLE.2-EO.b) The aspects of the American and Colorado state flags (SS09-GR.1-S.4-GLE.2-EO.e) Nature of American traditions (SS09-GR.1-S.1-GLE.2-IQ.1) Significant national and community places (SS09-GR.1-S.4-GLE.2-EO.c) The origins and purpose of civic holidays (SS09-GR.1-S41-GLE.2-EO.d) 	 Give examples of, identify and explain the meaning of American and national symbols (S SS09-GR.11-GLE.2-EO.d) and (SS09-GR.1-S.4-GLE.2-EO.b) Identify significant national and community places (SS09-GR.1-S.4-GLE.2-EO.c) Identify significant civic holidays (SS09-GR.1-S.4-GLE.2-EO.d) Identify cultural and family traditions and their connections to other groups and the environment (SS09-GR.1-S.2-GLE.2-EO.e) Explain how cultural and family traditions inform decisions and creates knowledge that is used throughout life (SS09-GR.1-S.1-GLE.2-RA.1,2) Discuss common and unique characteristics of different cultures using multiple sources of information (SS09-GR.1-S.1-GLE.2-EO.b) and (SS09-GR.1-S.1-GLE.2-RA.2)

Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline. EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: "Mark Twain exposes the hypocrisy of slavery through the use of satire."			
A student in ability to apply and comp through the following sta		The symbols and celebrations we celebrate as a family or school communicate who we are and what we value.	
Academic Vocabulary:	Discuss, identify, examples, celebrations, holidays, country, songs, traditions, relationships,		
Technical Vocabulary:	Patriotic symbols, national com	munity, family and cultural traditions	

^{*} Denotes a connection to Personal Financial Literacy (PFL)