

Kindergarten

SYMBOLS OF AMERICA

In kindergarten, the students begin to understand the foundations of the social studies strands: history, geography, government, and economics. Students begin their introduction to United States history through the study of important American holidays and symbols. Basic concepts of cultural and physical geography are presented. Civics provides students with an introduction to rules and character traits of good citizens. Basic economic concepts are also introduced.

Historical Understandings

SSKH1 The student will identify the purpose of national holidays and describe the people or events celebrated.

- a. Labor Day
- b. Columbus Day (Christopher Columbus)
- c. Veterans Day
- d. Thanksgiving Day
- e. Martin Luther King, Jr. Day
- f. Presidents Day (George Washington, Abraham Lincoln, and the current President)
- g. Memorial Day
- h. Flag Day
- i. Independence Day

SSKH2 The student will identify important American symbols and explain their meaning.

- a. The national and state flags (United States and Georgia flags)
- b. The bald eagle
- c. The Statue of Liberty
- d. Lincoln Memorial
- e. Washington Monument
- f. White House
- g. Pledge of Allegiance
- h. Star Spangled Banner

SSKH3 The student will correctly use words and phrases related to chronology and time to explain how things change.

- a. Now, long ago
- b. Before, after
- c. Morning, afternoon, night
- d. Today, tomorrow, yesterday
- e. First, last, next
- f. Day, week, month, year
- g. Past, present, future

Geographic Understandings

SSKG1 The student will describe American culture by explaining diverse community and family celebrations and customs.

SSKG2 The student will explain that a map is a drawing of a place and a globe is a model of the Earth.

- a. Differentiate land and water features on simple maps and globes.
- b. Explain that maps and globes show a view from above.
- c. Explain that maps and globes show features in a smaller size.

SSKG3 The student will state the street address, city, county, state, nation, and continent in which he or she lives.

Government/Civic Understandings

SSKCG1 The student will demonstrate an understanding of good citizenship.

- a. Explain how rules are made and why.
- b. Explain why rules should be followed.

SSKCG2 The student will retell stories that illustrate positive character traits and will explain how the people in the stories show the qualities of honesty, patriotism, loyalty, courtesy, respect, truth, pride, self-control, moderation, and accomplishment.

Economic Understandings

SSKE1 The student will describe the work that people do (police officer, fire fighter, soldier, mail carrier, baker, farmer, doctor, and teacher).

SSKE2 The student will explain that people earn income by exchanging their human resources (physical or mental work) for wages or salaries.

SSKE3 The student will explain how money is used to purchase goods and services.

- a. Distinguish goods from services.
- b. Identify various forms of U.S. money (coins, currency).

SSKE4 The student will explain that people must make choices because they cannot have everything they want.

Social Studies Skills Matrices

MAP AND GLOBE SKILLS

GOAL: The student will use maps to retrieve social studies information.

I: indicates when a skill is introduced in the standards and elements as part of the content

D: indicates grade levels where the teacher must develop that skill using the appropriate content

M: indicates grade level by which student should achieve mastery, the ability to use the skill in all situations

A: indicates grade levels where students will continue to apply and improve mastered skills

Map and Globe Skills	K	1	2	3	4	5	6	7	8	9-12
1. use cardinal directions	I	M	A	A	A	A	A	A	A	A
2. use intermediate directions		I	M	A	A	A	A	A	A	A
3. use a letter/number grid system to determine location			I	M	A	A	A	A	A	A
4. compare and contrast the categories of natural, cultural, and political features found on maps			I	M	A	A	A	A	A	A
5. use inch to inch map scale to determine distance on map			I	M	A	A	A	A	A	A
6. use map key/legend to acquire information from, historical, physical, political, resource, product and economic maps			I	D	M	A	A	A	A	A
7. use a map to explain impact of geography on historical and current events			I	D	M	A	A	A	A	A
8. draw conclusions and make generalizations based on information from maps				I	M	A	A	A	A	A
9. use latitude and longitude to determine location				I	D	D	D	M	A	A
10. use graphic scales to determine distances on a map					I	M	A	A	A	A
11. compare maps of the same place at different points in time and from different perspectives to determine changes, identify trends, and generalize about human activities					I	M	A	A	A	A
12. compare maps with data sets (charts, tables, graphs) and /or readings to draw conclusions and make generalizations					I	M	A	A	A	A

INFORMATION PROCESSING SKILLS

GOAL: The student will be able to locate, analyze, and synthesize information related to social studies topics and apply this information to solve problems/make decisions.

I: indicates when a skill is introduced in the standards and elements as part of the content

D: indicates grade levels where the teacher must develop that skill using the appropriate content

M: indicates grade level by which student should achieve mastery, the ability to use the skill in all situations

A: indicates grade levels where students will continue to apply and improve mastered skills

Information Processing Skills	K	1	2	3	4	5	6	7	8	9-12
1. compare similarities and differences	I	D	M	A	A	A	A	A	A	A
2. organize items chronologically	I	D	D	M	A	A	A	A	A	A
3. identify issues and/or problems and alternative solutions	I	D	D	D	D	M	A	A	A	A
4. distinguish between fact and opinion		I	D	M	A	A	A	A	A	A
5. identify main idea, detail, sequence of events, and cause and effect in a social studies context		I	D	D	M	A	A	A	A	A
6. identify and use primary and secondary sources		I	D	D	M	A	A	A	A	A
7. interpret timelines		I	D	D	M	A	A	A	A	A
8. identify social studies reference resources to use for a specific purpose			I	M	A	A	A	A	A	A
9. construct charts and tables			I	M	A	A	A	A	A	A
10. analyze artifacts			I	D	D	M	A	A	A	A
11. draw conclusions and make generalizations				I	M	A	A	A	A	A
12. analyze graphs and diagrams				I	D	M	A	A	A	A
13. translate dates into centuries, eras, or ages				I	D	M	A	A	A	A
14. formulate appropriate research questions					I	M	A	A	A	A
15. determine adequacy and/or relevancy of information					I	M	A	A	A	A
16. check for consistency of information					I	M	A	A	A	A
17. interpret political cartoons					I	D	D	D	M	A