

Curriculum Development Overview
Unit Planning for 1st Grade Social Studies
	Content Area
	Social Studies
	Grade Level
	1st 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 past
	SS09-GR.1-S.1-GLE.1

	2.
	2. Family and cultural traditions in the United States in the past
	SS09-GR.1-S.1-GLE.2

	3. Geography
	1. Geographic tools such as maps and globes to represent places
	SS09-GR.1-S.2-GLE.1

	4.
	2. People in different groups and communities interact with each other and the environment
	SS09-GR.1-S.2-GLE.2

	5. 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

	6.
	2. Identify short term financial goals (PFL)
	SS09-GR.1-S.3-GLE.2

	7. Civics
	1. Effective groups have responsible leaders and team members
	SS09-GR.1-S.4-GLE.1

	8.
	2. Notable people, places, holidays and patriotic symbols
	SS09-GR.1-S.4-GLE.2

	Colorado 21st Century Skills
[image:]
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
	[image:]

	Unit Titles
	Length of Unit/Contact Hours
	Unit Number/Sequence

	
	
	

	
	
	

	
	
	

	
	
	

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

Authors of the Sample: FName LName (District); FName LName (District); FName LName (District); and FName LName (District)
1st Grade, Social Studies	Date Completed: _____________________________	Page 3 of 4
	Unit Title
	
	Length of Unit
	

	Focusing Lens(es)
	
	Standards and Grade Level Expectations Addressed in this Unit
	

	Inquiry Questions (Engaging- Debatable):
	·

	Unit Strands
	

	Concepts
	

	Generalizations
My students will Understand that…
	Guiding Questions
	Factual	Conceptual

	
	
	

	
	
	

	
	
	

	
Critical Content:
My students will Know…
	Key Skills:
My students will be able to (Do)…

	·
	·

	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 ______________ can demonstrate the ability to apply and comprehend critical language through the following statement(s):
	

	Academic Vocabulary:
	

	Technical Vocabulary:
	

[bookmark: _GoBack]

image2.emf

image1.emf
Invention

