

**Curriculum Development Course at a Glance
Planning For 2nd Grade Social Studies**

Content Area	Social Studies	Grade Level	2 nd Grade
Course Name/Course Code			
Standard	Grade Level Expectations (GLE)	GLE Code	
1. History	1. Identify historical sources and utilize the tools of a historian	SS09-GR.2-S.1-GLE.1	
	2. People in the past influenced the history of neighborhoods and communities	SS09-GR.2-S.1-GLE.2	
2. Geography	1. Use geographic terms and tools to describe space and place	SS09-GR.2-S.2-GLE.1	
	2. People in communities manage, modify, and depend on their environment	SS09-GR.2-S.2-GLE.2	
3. Economics	1. The scarcity of resources affects the choices of individuals and communities	SS09-GR.2-S.3-GLE.1	
	2. Apply decision-making processes to financial decision making (PFL)	SS09-GR.2-S.3-GLE.2	
4. Civics	1. Responsible community members advocate for their ideas	SS09-GR.2-S.4-GLE.1	
	2. People use multiple ways to resolve conflicts or differences	SS09-GR.2-S.4-GLE.2	

Colorado 21st Century Skills

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*

Historical Investigations

- Analysis of sources and perspectives
- Students as historians

Contemporary Connections

- Application of past events to current day
- Personal relevance of history, geography, civics, and economics

Civic/Democratic life

- Community roles/responsibilities
- Civic participation

**Awareness
Analysis
Action**

Unit Titles	Length of Unit/Contact Hours	Unit Number/Sequence
Making A Difference	Teacher discretion (possibly 4 weeks)	1
Back to the Future: Changes in our Communities	Teacher discretion (possibly 4 - 6 weeks)	2
How are We Connected	Teacher discretion (possibly less than 4 weeks)	3
Who has what?	Teacher discretion (possibly less than 4 weeks)	4

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Unit Title	Making a Difference		Length of Unit	Teacher discretion (possibly 4 weeks)
Focusing Lens(es)	(Neighborhood/community) Roles/responsibilities	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.2-S.2-GLE.2 SS09-GR.2-S.3-GLE.1 SS09-GR.2-S.4-GLE.1 SS09-GR.2-S.4-GLE.2	
Inquiry Questions (Engaging-Debatable):	<ul style="list-style-type: none"> • Can I really make a difference? (SS09-GR.2-S.4-GLE.1-EO.b) and (SS09-GR.2-S4.GLE.2-IQ.2; RA.2) and (SS09-GR.2-S4.GLE.1-RA.2-N.1; S4.GLE.2-N.1) • What are the positives and negatives of being a leader? (Is it great to be “King”?) (SS09-GR.2-S.4-GLE.1-EO.c) • Can resources be shared fairly? (SS09-GR.2-S3.GLE.1-EO.a,c,d0 and (SS09-GR.2-S2.GLE.2-EO.a) 			
Unit Strands	Economics, Civics, Geography			
Concepts	Community, conflict, responsibility, power, authority, bully, solution, consequences, differences, respect, decisions, school, scarcity, resources			

Generalizations My students will Understand that...	Guiding Questions	
	Factual	Conceptual
The choices of responsible citizens positively influence communities for the benefit of all (SS09-GR.2-S.4-GLE.1-EO.c; IQ.1,2; N.1)	How are you a responsible citizen at school?	What does it look like to be a responsible citizen?
Scarcity requires communities to make thoughtful decisions about how resources are used by its citizens (SS09-GR.2-S.3-GLE.1-EO.c, d; RA.1,2,3)	What are examples of how this community shares resources? (SS09-GR.2-S.2-GLE.2-EO.a)	How do we know when a resource is scarce or should be conserved or shared? (SS09-GR.2-S.2-GLE.2-EO.a; RA.1,2,3)
The responsible use of power and authority promotes respectful, fair solutions to conflicts (SS09-GR.2-S.4-GLE.1-EO.a) and (SS09-GR.2-S.4-GLE.2-EO.a, b, c, d)	How has conflict occurred in our community?	What causes conflicts? (SS09-GR.2-S.4-GLE.2-RA.1,2)
The experiences of being bullied and being the bully (and most people have experienced both) have consequences for the entire community (SS09-GR.2-S.4-GLE.1-EO.a)	What examples of bullying and being bullied happen in our school community?	How do we know, or how can we tell, if we are being a bully?

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Critical Content: My students will Know ...	Key Skills: My students will be able to (Do) ...
<ul style="list-style-type: none"> • Different ways to solve conflicts and influence decisions in (our) community (SS09-GR.2-S.4-GLE.2-EO.b, c, d) • The difference between power and authority (SS09-GR.2-S.4-GLE.2-EO.b) • Ways to express ideas respectfully and be a responsible member of (our) community (SS09-GR.2-S.4-GLE.1-EO.a) • The relationship between scarcity and resources (SS09-GR.2-S.3-GLE.1-RA.1,2,3; N.1,2) 	<ul style="list-style-type: none"> • Define scarcity (SS09-GR.2-S.3-GLE.1-EO.a) • List ways to influence community decisions and be active in improving your community (SS09-GR.2-S.4-GLE.1-EO.c, d) • Describe a responsible community member (SS09-GR.2-S.4-GLE.1-EO.e) • Give examples of civic responsibilities (SS09-GR.2-S.4-GLE.1-EO.c, d) • Compare examples of power and authority (SS09-GR.2-S.4-GLE.2-EO.b,c; N.3) • Identify examples of ways to manage and resolve conflicts (SS09-GR.2-S.4-GLE.2-EO.d) • List rules/laws of a given community (family, class, etc.) (SS09-GR.2-S.4-GLE.2-RA.1, 2; N.2) • Demonstrate skills to resolve conflicts/differences (SS09-GR.2-S.4-GLE.2-EO.d)

<p>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: <i>“Mark Twain exposes the hypocrisy of slavery through the use of satire.”</i></p>	
<p>A student in _____ can demonstrate the ability to apply and comprehend critical language through the following statement(s):</p>	<p><i>Sara is a responsible citizen of her school community and always tries to resolve conflicts when they happen.</i></p>
<p>Academic Vocabulary:</p>	<p>Community, rules, laws, resources, solutions, conflict, consequences, responsible, leader</p>
<p>Technical Vocabulary:</p>	<p>Scarcity, citizen, power, authority</p>

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Unit Title	Back to the Future: Changes in our Communities		Length of Unit	Teacher discretion (possibly 4 - 6 weeks)
Focusing Lens(es)	(Neighborhood/community) Changes	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.2-S.1-GLE.1 SS09-GR.2-S.1-GLE.2 SS09-GR.2-S.2-GLE.1 SS09-GR.2-S.2-GLE.2 SS09-GR.2-S.3-GLE.1 SS09-GR.2-S.4-GLE.1 SS09-GR.2-S.4-GLE.2	
Inquiry Questions (Engaging-Debatable):	<ul style="list-style-type: none"> Why does the past matter? (SS09-GR.2-S.1-GLE.2-IQ.1, 2; RA.1) Should a community change? (SS09-GR.2-S.1-GLE.2- EO. b; IQ.2; N.1) Are traditions important? (SS09-GR.2-S.1-GLE.1-EO.e) and (SS09-GR.2-S.1-GLE.2-EO.c, e) 			
Unit Strands	Economics, Civics, Geography, History			
Concepts	Community, neighborhoods, differences, respect, change, nation, timeline, artifacts, compare, contrast, traditions, culture, sources, oral history, chronology, migrate, boundaries, goods, services, physical features			

Generalizations My students will Understand that...	Guiding Questions	
	Factual	Conceptual
Members of a community use maps, timelines, newspapers, personal journals and various sources to understand and document community changes over time (SS09-GR.2-S.1-GLE.1-EO.a, b, c, d, e)	What are some historical sources used to understand change in (our) community?	Why do communities change?
The interaction and contribution of various community members enhances traditions, celebrations, and events (SS09-GR.2-S.1-GLE.2-EO.c,e; IQ.1, 2; N.1)	What are some traditions, celebrations, and events in (our) community?	Why /how do celebrations, traditions, and events become part of a community?
The interactions and contributions of various community members expand the goods, services, and resources available (SS09-GR.2-S.3-GLE.1-EO.c, d; IQ.1)	What are some goods, services, and resources in (our) community from various cultures? (SS09-GR.2-S.3-GLE.1-IQ.3, 4)	Why do we want to expand goods, services, and resources? (SS09-GR.2-S.3-GLE.1-EO.b)
Physical features/resources often determine a community's growth and survival (SS09-GR.2-S.2-GLE.2-EO.d; IQ.3; N.1)	What are some physical features in (our) community? (SS09-GR.-S.2-GLE.2-EO.d, e)	How does the physical environment affect our community? (SS09-GR.2-S.2-GLE.2-IQ.1, 3; N.1)

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Critical Content: My students will Know ...	Key Skills: My students will be able to (Do) ...
<ul style="list-style-type: none"> • The physical features of (our) community (SS09-GR.2-S.2-GLE.2-EO.d) and (SS09-GR.2-S.2-GLE.1-EO.b) • Ways different cultures have influenced (our) community (SS09-GR.2-S.2-GLE.2-IQ.4) and (SS09-GR.2-S.1-GLE.2-EO.c, d, e) • Various historical sources as ways to understand the past (SS09-GR.2-S.1-GLE.1-EO.b, c, d, e) • Ways (our) community has changed (SS09-GR.2-S.1-GLE.2-EO.c, e) • Examples of community similarities and differences (SS09-GR.2-S.1-GLE.2-EO.d) 	<ul style="list-style-type: none"> • Identify physical features on a map (SS09-GR.2-S.2-GLE.1-EO.b) • Give examples of contributions from various cultures (SS09-GR.2-S.1-GLE.2-EO.c, d, e) • Use and create timelines to explain historical events (SS09-GR.2-S.1-GLE.1-EO.c, e) and (SS09-GR.2-S.1-GLE.2-EO.a) • Explain ways our community has changed (SS09-GR.2-S.1-GLE.2-EO.b, c, d, e) • Compare and contrast different communities (SS09-GR.2-S.1-GLE.2-EO.b, d) and (SS09-GR.2-S.1-GLE.2-N.1) • Generate questions about the function and significance of historical artifacts (SS09-GR.2-S.1-GLE.1-EO.a; N.1) • Identify community resources (SS09-GR.2-S.3-GLE.1-EO.b)

<p>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: <i>“Mark Twain exposes the hypocrisy of slavery through the use of satire.”</i></p>	
<p>A student in _____ can demonstrate the ability to apply and comprehend critical language through the following statement(s):</p>	<p><i>In their study of local history, the students realized that the boundaries of their community once contained physical features that no longer existed.</i></p>
<p>Academic Vocabulary:</p>	<p>Timeline, chronology, migrate, boundaries, compare/contrast, community, developments, interaction, contribution, culture, source, celebration, physical features</p>
<p>Technical Vocabulary:</p>	<p>Artifact, history/historical, region, oral history, nation, goods, services</p>

**Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies**

Unit Title	How are We Connected		Length of Unit	Teacher discretion (possibly less than 4 weeks)
Focusing Lens(es)	(Neighborhood/community) Interdependence	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.2-S.2-GLE.1 SS09-GR.2-S.2-GLE.2 SS09-GR.2-S.3-GLE.1 SS09-GR.2-S.4-GLE.1	
Inquiry Questions (Engaging-Debatable):	<ul style="list-style-type: none"> Should all citizens care for their neighborhoods/communities? (SS09-GR.2-S.4-GLE.1-EO.c, d, e) What does caring for our neighborhood/community environment look like? What are the best tools for navigating and determining the boundaries and resources of our neighborhood/community? (SS09-GR.2-S.2-GLE.1-EO.a,b,c,d; IQ.3,5; RA.1) 			
Unit Strands	Geography, Civics			
Concepts	Map, directions, boundaries, physical features, social features, cultural/human resources, geography, , citizen, responsibility, environment, location			

Generalizations My students will Understand that...	Guiding Questions	
	Factual	Conceptual
Physical features/resources of a community can often determine the success and growth of communities (SS09-GR.2-S.2-GLE.2-EO.c, d)	What are some physical features and resources that are unique/specific to our community?	How do people choose where they settle?
Communities must balance present needs and future hopes as they attempt to manage their resources (SS09-GR.2-S.1.-GLE.1-IQ.5; RA.1, 2) and (SS09-GR.2-S.3-GLE.1-IQ.3, 4)	What are some examples of recent decisions that our community has made? (SS09-GR.2-S.4-GLE.1-EO.b) What is an issue our community should try to solve? (SS09-GR.2-S.4-GLE.1-IQ.1, 2, 3, 4)	Why is it important for individual community members to get involved? (SS09-GR.2-S.4-GLE.1-EO.c, d)
Community members work together in formal and informal ways to improve and secure the futures of their neighborhoods/communities (SS09-GR.2-S.4-GLE.1)	What are some traditional and non-traditional ways to participate in community life? (SS09-GR.2-S.4-GLE.1-IQ.1, 2, 3, 4)	Do recycle, reduce, or re-use efforts/programs make communities better? (SS09-GR.2-S.2-GLE.2-IQ.5; RA.1, 2)
Communities can use geographic tools to document specific locations/boundaries within the community and to make decisions about land and resource use (SS09-GR.2-S.2-GLE.1-EO.a,b,c,d; RA.1)	What are some geography tools we could use to determine the boundaries of and locations within our community? (SS09-GR.2-S.2-GLE.1-EO.a,b,c,d)	How can geography tools help us make community decisions? (SS09-GR.2-S.2-GLE.1-IQ.3)

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Critical Content: My students will Know ...	Key Skills: My students will be able to (Do) ...
<ul style="list-style-type: none"> • The aspects of a map (compass rose, key, legend, symbols) (SS09-GR.2-S.2-GLE.1-EO.a) • The aspects of a globe (hemispheres, equator, poles) (SS09-GR.2-S.2-GLE.1-EO.c) • Physical (land forms), cultural/human, and political features (SS09-GR.2-S.2-GLE1-EO.b, d; IQ.2) • Resources in (our) community (SS09-GR.2-S.3-GLE.1-EO.c) • Physical geography of (our) community (SS09-GR.2-S.2-GLE.1-EO.b, d) • Participatory opportunities in (our) community (SS09-GR.2-S.4-GLE.1-N.1)and (SS09-GR.2-S.4-GLE.1-EO.a, b, c, d) 	<ul style="list-style-type: none"> • Identify and locate information on a map/globe (SS09-GR.2-S.2-GLE.1-EO.a, c) • Recognize and locate features (physical, cultural/human, political) on a map/globe (SS09-GR.2-S.2-GLE.1-EO.a,b,c,d) • Analyze various impacts on the environment (SS09-GR.2-S.2-GLE.2-EO.a; IQ.2; RA.2) • Describe a given geographic area’s relationship to human activity (SS09-GR.2-S.2.GLE2.EO.d; IQ.3; RA.1,2) • List ways to be involved in a community (SS09-GR.2-S.2-S.4-GLE.1.EO.c, d, e; N.1)

<p>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: <i>“Mark Twain exposes the hypocrisy of slavery through the use of satire.”</i></p>	
<p>A student in _____ can demonstrate the ability to apply and comprehend critical language through the following statement(s):</p>	<p><i>Maps can be used to locate and identify physical features and help communities make good decisions about land and physical resources.</i></p>
<p>Academic Vocabulary:</p>	<p>Map, globe, key, poles, legend, symbols, boundaries, cultural, political, responsible, citizen, environment, political, location</p>
<p>Technical Vocabulary:</p>	<p>Compass rose, intermediate directions, physical resources/features, cultural/human resources</p>

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Unit Title	Who has what?		Length of Unit	Teacher discretion (possibly less than 4 weeks)
Focusing Lens(es)	(Neighborhood/community) Resources	Standards and Grade Level Expectations Addressed in this Unit	SS09-GR.2-S.2-GLE.2 SS09-GR.2-S.3-GLE.1 SS09-GR.2-S.3-GLE.2	
Inquiry Questions (Engaging-Debatable):	<ul style="list-style-type: none"> • How does scarcity affect purchasing decisions? (SS09-GR.2-S.3-GLE.1-EO.a, b, c, d; IQ.1; N.1) • Do some of us have too much? • Why are some resources scarce while others are plentiful? (SS09-GR.2-S.3-GLE.1-IQ.2) • How do individuals make and analyze the consequences of financial decisions? (SS09-GR.2-S.3-GLE.2-IQ.1)* 			
Unit Strands	Economics, Geography			
Concepts	Scarcity, goods, services, resources, solutions, limited, unlimited, demands, physical features, renewable and nonrenewable resources, supply and demand			

Generalizations My students will Understand that...	Guiding Questions	
	Factual	Conceptual
The realities of supply and demand often cause communities to adapt and reconsider wants and needs (SS09-GR.2-S.3-GLE1.EO.d; N.2)	What contributes to scarcity? (SS09-GR.2-S.3-GLE.1-RA.1; N.1)	How do we overcome scarcity? (SS09-GR.2-GLE.1-EO.c)
Available resources can often dictate financial decisions and influence where people choose to live (SS09-GR.2-S.2-GLE.2-EO.a, c; IQ.1)	What are some of the characteristics of your neighborhood? (SS09-GR.2-S.2-GLE.2-EO.b)	How do changing resources affect our community? (SS09-GR.2-S.2-GLE.2-EO.a; IQ.1) Where would you live where if you could live anywhere? Why did you make that choice?
Scarcity of resources requires long-term planning and typically relates directly to the cost of goods and services (SS09-GR.2-S.3-GLE.1-N.2)	What are examples of goods and services in (our) community? (SS09-GR.2-S.3-GLE.1-EO. b; IQ.3)	What would happen if goods and services were never “scarce”?
The renewable or non-renewable nature of a resource often impacts the choices individuals make about how to use the resource (SS09-GR.2-S.2-GLE.2-IQ.2, 5)	What are some examples of non-renewable resources in (our) community? (SS09-GR.2-S.2-GLE.2-EO.a)	How should we help people understand the value of renewable resources? (SS09-GR.2-S.2-GLE.2-EO.a)

Curriculum Development Overview
Unit Planning for 2nd Grade Social Studies

Critical Content: My students will Know ...	Key Skills: My students will be able to (Do) ...
<ul style="list-style-type: none"> • The difference between goods and services (SS09-GR.2-S.3-GLE.1-EO.b) • Examples of resources that could be considered scarce (SS09-GR.2-S.3-GLE.1-EO.a) • How supply and demand affects the cost and availability of resources (SS09-GR.2-S.3-GLE.1-N.1, 2) • Examples of resources in (our) community (SS09-GR.2-S.3-GLE.1-EO.c, d) • Examples of renewable and non-renewable resources in (our) community 	<ul style="list-style-type: none"> • Construct a list of goods and services available in (our) community (SS09-GR.2-S.3-GLE.1-EO.b) • Define scarcity (SS09-GR.2-S.3-GLE.1-EO.a) • Compare/contrast goods and services (SS09-GR.2-S.3-GLE.1-EO.b) • Identify options and alternatives to scarce or non-renewable sources (SS09-GR.2-S.3-GLE.1-RA.1, 2, 3) • Explain the basic relationship between supply and demand (SS09-GR.2-S.3-GLE.1-N.1, 2) • Examine how communities utilize resources (SS09-GR.2-S.2-GLE.2-RA.2)

<p>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: <i>“Mark Twain exposes the hypocrisy of slavery through the use of satire.”</i></p>	
<p>A student in _____ can demonstrate the ability to apply and comprehend critical language through the following statement(s):</p>	<p><i>Community members make choices based on supply and demand for goods and services.</i></p>
<p>Academic Vocabulary:</p>	<p>Resources, scarce, limited, unlimited, demands, physical features, solutions, location, community</p>
<p>Technical Vocabulary:</p>	<p>Scarcity, goods, services, renewable and nonrenewable resources, supply and demand</p>

* Denotes a connection to Personal Financial Literacy (PFL)