Grade 5

2012 Social Studies Crosswalk

Quarter 1

Geography
· Multiple-tier timelines can be used to show relationships among events and places.
· Globes and other geographic tools can be used to gather, process and report information about people, places and environments. Cartographers decide which information to include in maps
· Latitude and longitude can be used to make observations about location and generalizations about climate.
· Regions can be determined using various criteria (e.g., landform, climate, population, cultural or economic).
· Variations among physical environments within the Western Hemisphere influence human activities. Human activities also alter the physical environment.
Early Civilizations
· Early Indian civilizations (Maya, Inca, Aztec, Mississippian) existed in the Western Hemisphere prior to the arrival of Europeans. These civilizations had developed unique governments, social structures, religions, technologies, and agricultural practices and products.
Quarter 2

Early Civilizations Continued

Early American Indian Civilizations

· American Indians developed unique cultures with many different ways of life. American Indian tribes and nations can be classified into cultural groups based on geographic and cultural similarities.
Quarter 3

Modern Western Hemisphere

· European exploration and colonization had lasting effects which can be used to understand the Western Hemisphere today.
· Variations among physical environments within the Western Hemisphere influence human activities. Human activities also alter the physical environment.
· Political, environmental, social and economic factors cause people, products and ideas to move from place to place in the Western Hemisphere today.
· The Western Hemisphere is culturally diverse due to American Indian, European, Asian and African influences and interactions, as evidenced by artistic expression, language, religion and food.

Government

· Democracies, dictatorships and monarchies are categories for understanding the relationship between those in power or authority and citizens.
· Individuals can better understand public issues by gathering and interpreting information from multiple sources. Data can be displayed graphically to effectively and efficiently communicate information.
Quarter 4

Economics

· Information displayed in circle graphs can be used to show relative proportions of segments of data to an entire body of data.
· The choices people make have both present and future consequences.
· The availability of productive resources (i.e., human resources, capital goods and natural resources) promotes specialization that leads to trade.
· The availability of productive resources and the division of labor impact productive capacity.
· Regions and countries become interdependent when they specialize in what they produce best and then trade with other regions to increase the amount and variety of goods and services available.
· Workers can improve their ability to earn income by gaining new knowledge, skills and experiences.
2012 Social Studies Crosswalk

5th Grade Essential Questions

· How have ideas and events from the past shaped the Western Hemisphere today?

· How does where you live influence how you live?

· How are civic ideals translated into practice?

· How does government authority affect citizens’ rights?

· Why can’t people have everything they want?

Quarter 1

Geography- 4 weeks
1. Construct a multiple-tier timeline and analyze the relationships among the events. 1

2. Use appropriate maps, globes and geographic tools to gather, process and report information about people, places and environments. 4

3. Use location (use of latitude and longitude) to make generalizations about climate. 5

4. Identify and describe regions within the Western Hemisphere using criteria related to landform, climate, population, cultural and economic characteristics. 6

5. Explain how the activities of humans have altered the physical environment of the Western Hemisphere. 7

6. Explain how variations among physical environments in the Western Hemisphere influence human activities. 7

7. Explain the relationship of those in power and individual citizens in a democracy, dictatorship and a monarchy. 12

Vocabulary:
Multi-tier timelines

Cartographer

Cartography

Latitude

Longitude

Geography

Population density

Climate vs. Weather

Regions

Absolute location

Relative location

Physical features

Landforms

Location

Equator

Prime Meridian

Hemisphere

Culture

Recommended Text:

History Alive Chapter 1
Resources:

-“5 Themes of Geography” Nat Geo, movie

location (absolute and relative), place (physical and cultural), human environmental interaction, movement, region

-Yellow Atlas
-History Alive Chapter 1

-Intro to Create your own Island

-Multi-Tier Timelines-beginning of year, timeline about kid to get to know them

http://timeline.thinkport.org/

http://www.nationalatlas.gov/mapmaker National Atlas Map Maker

http://www.nationalgeographic.com/xpeditions/hall/index.html
(Visit Gallery : The World in Spatial Terms to use the ‘Globe Projector”, Mental Mapper and World Viewer, search regions)

http://www.nationalgeographic.com

www.pbs.org Find your Longitude

www.eriecanal.org

Early Civilizations-about 9 weeks

1. Compare characteristics of early Indian civilizations (government, culture, technology and agricultural practices and products.): Early Mayan, Aztec, Inca and Mississippian (Moundbuilders) Civilizations. 2

2. Explain how variations among physical environments in the Western Hemisphere influence human activities there. 7

3. Explain how the activities of humans have altered the physical environment of the Western Hemisphere. 7

4. Explain the relationship of those in power and individual citizens in a democracy, dictatorship and a monarchy. 12

Vocabulary:

Government

Democracy

Dictatorship

Monarchy

Civilization

Job specialization

Architecture

Social structures

Maya

Aztec

Inca

Mesoamerica

Hieroglyphics

Mississippian (Moundbuilders)

ritual

Technology

Polytheism

ceremony

B.C.E.

C.E.

Recommended Text:

-Scott Foresman, Building A Nation, Chapter 1, Lesson 3

-7th Grade History Alive, The Medieval World and Beyond, Unit 6 (advanced vocabulary!)
Resources:
-Mayans-3 weeks

Interact Simulations

-Aztecs-2 weeks

-Incas-2 weeks

-Mississippian (Moundbuilders)- 1 week? (google Mississippian Indians)

EBook, Beneath the Waters

To Learn More about Mississippian: wordiq.com/definition/Mississippian_civilization

http://www.museum.state.il.us/muslink/pdfs/pna_regalia.pdf
http://www.mce.k12tn.net/indians/blueprint/early_civilizations.htm

http://www.mce.k12tn.net/indians/blueprint/early_civilizations2.htm
www.aztecs.mrdonn.org/powerpoints.html
Google “Think Quest”, go to library and search one of the ancient civ.

http://teacher.scholastic.com/products/instructor/Sep04_maya.htm

What Is Trade, Crabtree Publishing copy of page 8-11

Videos: Arizona Smith Series, and Engineering and Empire

Lost Kingdoms of the Maya Video- Nat Geo Society (free online?)
Quarter 2 (started middle of Early Civ)

Early American Indian Civilizations-6 weeks

1. Make generalizations about the cultural ways of life among American Indian cultural groups in North and South America.8

2. Explain how variations among physical environments in the Western Hemisphere influence human activities there. 7

3. Explain how the activities of humans have altered the physical environment of the Western Hemisphere.7

Vocabulary:
Migrate

Adapt

Artifact

Agriculture

Culture

Nomadic

Cultural Regions

Recommended Text:

History Alive Chapter 3:

Arctic
Subarctic, Eastern Woodlands, Southeast, Great Plains, Northwest Coast, California Intermountain, Plateau, Southwest

Scott Foresman, Building A Nation, Chapter 2

Resources:

Creation of Artifacts

Map, created color-coded key for different regions

Brochure of Region
Create a Diorama

Must Include from Latin America:

Middle America, The Caribbean, The Andes, The Tropical Forest, South American Marginal Regions,

Quarter 3

Modern Western Hemisphere-4 weeks
1. Describe the lasting effects of European exploration and colonization on the cultural practices and products of the Western Hemisphere. 3

2. Describe the cultural diversity of the Western Hemisphere as evidenced by artistic expression, language, religion and food. 10

3. Explain political, environmental, social and economic factors on the movement of people, products and ideas in the Western Hemisphere. 9

Government-2 weeks?
1. Explain the relationship of those in power and individual citizens in a democracy, dictatorship and a monarchy. 12
2. Use multiple sources and appropriate communication tools to locate, investigate, organize and communicate information on a public issue. 11
Vocabulary:
Government

Monarchy

Democracy

Dictatorship

Constitutional monarchy

Civic rights

Citizen

Citizenship

Negotiation

Compromise

Collaboration

Common good

Absolute power

authority
Recommended Text:

History Alive Chapter 4 &5

Scott Foresman, Building a Nation page 136

Scott Foresman Our United States

Resources:

-Create a scrapbook

-http://edsitement.neh.gov Lasting effects

-http://www.loc.gov/teachers/ Hispanic Exploration in America

-http://www.burttravels.com/whatweeat.htm

Kids’ Zone- http://nces.ed.gov/nceskids/createagraph/
CIA’s World Factbook- www.cia.gov search world factbook, access information on world governments

D is for Democracy by Elissa Grodin

Yertle the Turtle by Dr. Seuss

Quarter 4

Economics

1. Construct a circle graph that displays information on part to whole relationships on data. 13

2. Explain the present and future consequences of an economic decision. 14

3. Explain how the availability of productive resources in a specific region promotes specialization and results in trade. 15

4. Explain how the availability of productive resources and the division of labor influence productive capacity.16

5. Explain how specialization and trade lead to interdependency among countries of the Western Hemisphere. 17

6. Identify a career of personal interest and research the knowledge, skills and experiences required to be successful. 18

Vocabulary:
Supply and Demand

Scarcity

Resources

Consumer

Producer

Investor

Economy

Opportunity Cost

Production

Capital Good

Specialization

Goods

Services

Natural Resources

Entrepreneurship

Division of Labor

Human Resources

Productive Capacity

Consumption

Entrepreneur

Labor

Markets

Interdependent

Resources:
Guidance Counselor lesson about future jobs
Crabtree Publishing-Economics in Action

“What are Goods and Services”

Biztown
National Council for Teachers of Mathematics

 http://illuminations/nctm.org search ‘circle grapher’

Economics Academy 101- www.westernreservepublicmedia.org
Offers videos and activities on multiple topcs including scarcity

and productive reources. Select ‘resources’ and then ‘teacher guides.’

www.econedlink.org

-Lesson Plan: Hawaiian Economics” From the Mountain to the Sea

-Lesson Plan: Widget Production: Producing More, Using Less

-Lesson Plan: It Pays to Stay in School

