	Subject: Social Studies
Grade Level: Third Grade
Unit Title: Geography, Environmental Literacy, and Culture
	Timeframe Needed for Completion: 4 weeks
Grading Period: 3rd

	Big Idea/Theme: Place, Location, Human-Environment Interaction, Movement, Region, Language, Diversity, Culture, Values and Beliefs
Understandings:
· Places are often located by absolute and relative positions.

· Places form and change as a result of human and physical characteristics.

· Humans will interact with their environment in order to meet their needs

· Places are often connected with one another through movement of goods, people and ideas.

· Many factors can contribute to a region’s identity.

· Regions are often distinguished by their physical, human, and cultural characteristics.

· Values, beliefs, and traditions often influence how people live in various local and regional communities.

· A variety of languages and cultural traditions contribute to the cultural diversity of places

· How people view themselves and their communities can be expressed through art.

· People are often influenced by the beliefs, traditions and values of other cultures.

· True stories can be used to explore the beliefs, traditions, values and relationships of various cultures

	Curriculum Goals/Objectives:
3.G.1.1 Find absolute and relative locations of places within the local community and

region.
3.G.1.2 Compare the human and physical characteristics of places.

3.G.1.3 Exemplify how people adapt to, change and protect the environment to meet their

needs.

3.G.1.4 Explain how the movement of goods, people and ideas impact the community.

3.G.1.5 Summarize the elements (cultural, demographic, economic and geographic) that

define regions (community, state, nation and world).

3.G.1.6 Compare various regions according to their characteristics.

3.C.1.1 Compare languages, foods and traditions of various groups living in local and regional communities.

3.C.1.2 Exemplify how various groups show artistic expression within the local and regional communities.

3.C1.3 Use non-fiction texts to explore how cultures borrow and share from each other (foods, languages, rules, traditions and behaviors).
	Essential Questions:
Illustrate where you live using relative and absolute location.
What is the relationship between where I live and how I live?
Analyze how culture shapes the development of a community?

Elaborate on how humans have changed the environment?

	Essential Skills/ Vocabulary:
· Absolute and relative location
· Maps and globes (scale, directions, compass rose, map key, symbols, legend, labels)
· Human characteristics of a place come from human beliefs and actions.

· Physical characteristics of a place make up its natural environment.

· Humans depend on the environment for their basic needs.

· Humans modify the environment to meet their needs.
· Define movement
· When people choose to move it can have impacts on various communities (immigration, migration, cultural diversity, the environment).

· People rely upon products, information, and ideas that come from places other than their immediate environment.

· People create means for moving people, goods, and ideas within the local community.

· Throughout history people have moved from place to place, traded goods and services, as well as ideas. This led to migration, trade, cultural diffusion and interdependence.

· Regions are defined by various elements of culture, demographics, economics and geography (coastal, piedmont, mountains).

· A region is a basic unit of geographic study. It is defined as an area that has unifying characteristics.

· Regions are similar and different to each other.

· Different types of features such as physical, political, cultural, urban and rural, etc. characterize regions.
	Assessment Tasks:
· Construct maps of the local community that contain symbols, labels, and legends denoting absolute and relative locations.

· Compare the human and physical characteristics of the local community with those of another community.
· Use a variety of visual materials and data sources to compare regions.
· Students will use various types of maps to locate different communities.

· Students will write to explain the pros/cons of living in different communities and how they had to adapt to their environment.

· Students will create a map of their community describing the physical environment and adaptations made to live in that area.
· Students will research different cultures around the world.
· Students judge the significance of the relative location of a place (e.g., proximity to a harbor, on trade routes) and analyze how relative advantages or disadvantages can change over time.

	Integration Opportunities:
English/Language Arts:
Write a fairy tale (Cinderella) based in a different region utilizing its geographic features, animals, plants and culture.

Mathematics: Coordinate Grids
Websites:

www.socialstudiesforkids.com (has other resources (student books and links) to use as well)
A Nepalese Village and Your Town: What's the Difference? lesson- http://www.nationalgeographic.com/xpeditions/lessons/10/g35/nepalvillage.html
Cultural Connections: The Tapestry of Life- http://www.nationalgeographic.com/xpeditions/lessons/10/g35/tapestry.html
Mapping Your State's Culture- http://www.nationalgeographic.com/xpeditions/lessons/10/g35/tgmapping.html
Learn360 Videos:

Using Maps Together

Physical Features

Map skills for beginners: Globes

Map skills for beginners: Maps
Culture- Children of Other Lands: Andres Orozco of Mexico
Culture- Georgina Williams of Ghana
Culture- Sasha Litvin of Russia
Culture- Bread is for Eating, Enemy Pie,

