

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: There are principles and documents of government.

Unit Essential Question:
What are the principles and documents of government?

Lesson Topic 1:
Rule of Law

Lesson Topic 2:
Laws and Government

Lesson Topic 3:
Principles and Ideals that Shape
Government

Lesson Essential Questions:
How can the rule of law in protecting property rights, individual rights, and the common good be explained?
5.1.5.A

Vocabulary:
Rule of law
Government

Lesson Essential Questions:
How do we describe the basic purposes of government in the nation?
5.1.5.B

Vocabulary:
Nation

Lesson Essential Questions:
How can the principles and ideals shaping national government be described?
5.1.5.C

Vocabulary:
Liberty
Freedom
Democracy
Justice
Equality

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: There are principles and documents of government.

Unit Essential Question:
What are the principles and documents of government?

Lesson Topic 4:
Documents and Ideals of
Government

Lesson Topic 5:
Individual Rights

Lesson Topic 6:
Symbols

Lesson Essential Questions:
How can key ideas about
government found in significant
documents be interpreted?
5.1.5.D

Lesson Essential Questions:
What are the individual rights
guaranteed by the PA Constitution
and the US constitution?
5.1.5.E

Lesson Essential Questions:
How can the significance of state
symbols, national symbols and
national holidays be explained?
5.1.5.F

Vocabulary:
Declaration of Independence
Constitution
Bill of Rights

Vocabulary:

Vocabulary:
Symbol

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: Rights and Responsibilities of Citizenship

**Unit Essential Question:
What are the rights and responsibilities of citizenship?**

Lesson Topic 1:
Civic Rights and Responsibilities

Lesson Topic 2:
Conflict and Resolution

Lesson Topic 3:
Leadership and Public Service

Lesson Essential Questions:
How do we identify the rights and needs of others in the state and the nation?
5.2.5.A

Lesson Essential Questions:
How can people promote cooperation among individuals?
5.2.5.B

Lesson Essential Questions:
Why do individuals get involved in leadership and public service?
5.2.5.C

Vocabulary:
Rights
Citizenship

Vocabulary:
Cooperation

Vocabulary:
Leadership
Public service

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: Rights and Responsibilities of Citizenship

Unit Essential Question:
What are the rights and responsibilities of citizenship?

Lesson Topic 1:
Competent and Responsible
Citizens

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
How do we identify the rights and
needs of others in the state and
the nation?
5.2.5.D

Lesson Essential Questions:

Lesson Essential Questions:

Vocabulary:
Rights
Nation

Vocabulary:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: How Government Works

Unit Essential Question:
How does Government work?

Lesson Topic 1:
Branches of Government

Lesson Topic 2:
**Structure, Organization
and Operation of
Government**

Lesson Topic 3:
Government Services

Lesson Essential Questions:
How do we differentiate between
the responsibilities of the three
branches of government?
5.3.5.A

Lesson Essential Questions:
How do the elected representative
bodies function in making national
laws?
5.3.5.B

Lesson Essential Questions:
What are the specific roles of
local and state government
officials?
5.3.5.C

Vocabulary:
Branches

Vocabulary:
Local representative bodies
Laws

Vocabulary:
Government officials

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: How Government Works

Unit Essential Question:
How does Government work?

Lesson Topic 1:
**Leadership and Political
Elections**

Lesson Topic 2:
**Elements of the Election
Process**

Lesson Topic 3:
**Conflict and the Court
System**

Lesson Essential Questions:
What are the primary duties of
elected national positions?
5.3.5.D

Vocabulary:
Duties

Lesson Essential Questions:
How do we define the requirements
to vote in the local, state and
national elections?
5.3.5.E

Vocabulary:
Election

Lesson Essential Questions:
What are some ways conflicts can
be resolved?
5.3.5.F

Vocabulary:
Resolved

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: How Government Works

Unit Essential Question:
How does Government work?

Lesson Topic 1:
Interest Groups

Lesson Topic 2:
Media Influences

Lesson Topic 3:

Lesson Essential Questions:
How do political groups try to influence others?
5.3.5.G

Vocabulary:
Political Group
Influence

Lesson Essential Questions:
What are the various sources of mass media?
5.3.5.H

Vocabulary:
Mass media

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Scarcity and Choice

Unit Essential Question:
How do scarcity and choice affect the economical state of our nation?

Lesson Topic 1:
Scarcity and Choice

Lesson Topic 2:
Limited Resources

Lesson Topic 3:
Opportunity Costs

Lesson Essential Questions:
How do we explain how limited resources and unlimited wants cause scarcity?

6.1.5.A

Vocabulary:
Resources
Scarcity

Lesson Essential Questions:
How do people meet their basic needs and wants?

How can the use of human and capital resources in the production of a specific good be demonstrated?

6.1.5.B

Vocabulary:
Human Resources
Capital Resources
Production

Lesson Essential Questions:
How can people's choices have different economic consequences?

6.1.5.C

Vocabulary:
Consequences

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Scarcity and Choice

Unit Essential Question:
How do scarcity and choice affect the economical state of our nation?

Lesson Topic 1:
Incentives and Choice

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
How does availability of
resources affect choice?

6.1.5.D

Vocabulary:
Resources
Choice

Lesson Essential Questions:

Vocabulary:

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Markets and Economic Systems

Unit Essential Question:
How do markets and economic systems affect our nation?

Lesson Topic 1:
Goods and Services

Lesson Topic 2:
Market Competition

Lesson Topic 3:
Advertising and Media

Lesson Essential Questions:
How are goods and services distributed?

6.2.5.A

Vocabulary:
Goods
Services
Distributed

Lesson Essential Questions:
How does pricing influence sellers and consumers?

6.2.5.B

Vocabulary:
Sellers
Consumers
Influence

Lesson Essential Questions:
Why does advertising cause people to change their behavior in predictable ways?

6.2.5.C

Vocabulary:
Advertising
Behavior
Predictable

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Markets and Economic Systems

Unit Essential Question:
How do markets and economic systems affect our nation?

Lesson Topic 1:
Price Determination

Lesson Topic 2:
Economic Health

Lesson Topic 3:
Private Economic Institutions

Lesson Essential Questions:
What factors cause changes in price?

6.2.5.D

Vocabulary:
Goods
Services
Distributed

Lesson Essential Questions:
How can the opening and closing of businesses impact the Pennsylvania economy?

6.2.5.E

Vocabulary:
Sellers
Consumers
Influence

Lesson Essential Questions:
What are the similarities and differences between the various types of private economic institutions?

6.2.5.F

Vocabulary:
Private economic institutions

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Markets and Economic Systems

Unit Essential Question:
How do markets and economic systems affect our nation?

Lesson Topic 1:
Economic Systems

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
What are the various types of
economic systems?

6.2.5.G

Vocabulary:
Traditional
Market
Command

Lesson Essential Questions:

Vocabulary:

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Functions of Government

Unit Essential Question:
What are the functions of government?

Lesson Topic 1:
Goods and Services

Lesson Topic 2:
**Government
Involvement in the
Economy**

Lesson Topic 3:
Taxation

Lesson Essential Questions:
What are the costs and benefits of
government economic programs?

6.3.5.A

Lesson Essential Questions:
How can the factor's that influence
government's economic decision
making be described?

6.3.5.B

Lesson Essential Questions:
What are the ways in which tax
revenue is collected?

6.3.5.C

Vocabulary:
Government economic
programs

Vocabulary:
Influence

Vocabulary:
Tax revenue

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: How International Relationships Function

Unit Essential Question:
How do international relationships function?

Lesson Topic 1:
Tools of Foreign Policy

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
What is the difference between
nation and country?

Lesson Essential Questions:

Lesson Essential Questions:

Vocabulary:
Nation
Country

Vocabulary:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Civics and Government

Key Learning: Economic Interdependence

Unit Essential Question:
What is economic interdependence?

Lesson Topic 1:
**Factors Contributing to
Economic
Interdependence**

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
What are the various economic and non-economic organizations that contribute to interaction among individuals and nations?
6.4.5.D

Lesson Essential Questions:

Lesson Essential Questions:

Vocabulary:
Economic Organizations
Non-economic Organizations
Interaction

Vocabulary:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Income, Profit and Wealth

Unit Essential Question:
How are income, profit and wealth involved in economics?

Lesson Topic 1:
**Factors Influencing
Wages**

Lesson Topic 2:
Labor Productivity

Lesson Topic 3:
Profits and Losses

Lesson Essential Questions:
How is the availability of goods
and services made possible by the
work of members of the society?

6.5.5.A

Vocabulary:
Goods
Services
Society

Lesson Essential Questions:
How do we differentiate the
requirements for different careers
and occupations?

6.5.5.B

Vocabulary:
Differentiate
Career
Occupation

Lesson Essential Questions:
How do positive and negative
incentives affect individual
choices?

6.5.5.D

Vocabulary:
Incentives

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Economics

Key Learning: Income, Profit and Wealth

Unit Essential Question:
How are income, profit and wealth involved in economics?

Lesson Topic 1:
Entrepreneurship

Lesson Topic 2:
Costs and Benefits of Saving

Lesson Topic 3:
Interest Rates

Lesson Essential Questions:
What is entrepreneurship and what is its role in the community?
6.5.5.F

Vocabulary:
Entrepreneurship

Lesson Essential Questions:
What are the costs and benefits of saving?
6.5.5.G

Vocabulary:
Saving

Lesson Essential Questions:
What are costs and benefits of borrowing?
6.5.5.H

Vocabulary:
Borrowing

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Geography

Key Learning: Basic Geographic Literacy

Unit Essential Question:
How do we acquire basic geographic literacy?

Lesson Topic 1:
Geographic Tools

Lesson Topic 2:
**Location of Places and
Regions**

Lesson Topic 3:

Lesson Essential Questions:
How are common geographic
tools used to organize and
interpret information about
people, places, and the
environment?

7.1.5.A

Vocabulary:
Geographic tools
Environment

Lesson Essential Questions:
How do you describe and locate
places and regions defined by
physical and human features?

7.1.5.B

Vocabulary:
Regions
Physical Features
Human Features

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Geography

Key Learning: Physical Characteristics of Places and Regions

Unit Essential Question:
What are the physical characteristics of places and regions?

Lesson Topic 1:
Physical Characteristics

Lesson Topic 2:
Physical Processes

Lesson Topic 3:

Lesson Essential Questions:

How can the physical characteristics of places and regions be described?

7.2.5.A

Vocabulary:

Places
Regions
Phys. Characteristics

Lesson Essential Questions:

What are the basic physical processes that affect the physical characteristics of places and regions?

7.2.5.B

Vocabulary:

Places
Regions
Phys. Processes

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Geography

Key Learning: Human Characteristics of Places and Regions

Unit Essential Question:
What are the human characteristics of place and regions?

Lesson Topic 1:
Human Characteristics

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:

What are the human characteristics of places and regions?

7.3.5.A

Lesson Essential Questions:

Lesson Essential Questions:

Vocabulary:

Population
Culture
Settlement
Economic Activities
Political Activities

Vocabulary:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: Geography

Key Learning: Interactions Between People and the Environment

Unit Essential Question:
What are the interactions between people and the environment?

Lesson Topic 1:
Impact of Physical Systems

Lesson Topic 2:
Impact of People

Lesson Topic 3:

Lesson Essential Questions:

How do you describe and explain the effects of the physical systems on people within regions?

7.4.5.A

Vocabulary:

Region
Physical System

Lesson Essential Questions:

What are the effects of people on physical systems within a community?

7.4.5.B

Vocabulary:

Physical System
Community

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: Historical Analysis and Skills Development

Unit Essential Question:
What is the importance of historical analysis and skill development when studying the history of the world?

Lesson Topic 1:
Continuity and Change Over Time

Lesson Topic 2:
Fact/Opinion and Points of View

Lesson Topic 3:
Research

Lesson Essential Questions:
How do we identify and explain the influences of economic features on continuity and change over time?
8.1.5.A

Vocabulary:
Influences
Economic Features
Continuity

Lesson Essential Questions:
How do we classify and analyze fact and opinion from multiple points of view and secondary sources as related to historical events?
8.1.5.B

Vocabulary:
Classify
Analyze
Fact
Opinion
Secondary sources

Lesson Essential Questions:
How do we locate primary and secondary sources for a research topic, then summarize the findings in writing?
8.5.1.C

Vocabulary:
Primary Source
Secondary Source

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: Pennsylvania History

Unit Essential Question:
What is the history of Pennsylvania?

Lesson Topic 1:
**Contributions from
Individuals and Groups**

Lesson Topic 2:
**Historical Documents,
Artifacts and Places**

Lesson Topic 3:
**Impact of Continuity and
Change on PA History**

Lesson Essential Questions:
What are the similarities and
differences between common
characteristics of the social,
political, cultural and economic
groups from Pennsylvania?
8.2.5.A

Lesson Essential Questions:
How do we illustrate concepts and
knowledge of historical documents,
artifacts and places, critical to
Pennsylvania history?
8.2.5.B

Lesson Essential Questions:
What is the difference in how
continuity and change in
Pennsylvania history formed and
operated?
8.2.5.C

Vocabulary:
Social
Political
Economic

Vocabulary:
Documents
Artifacts

Vocabulary:
Belief systems
Religions
Commerce and Industry
Technology
Politics
Physical geography
Human geography
Social organizations

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: Pennsylvania History

Unit Essential Question:
What is the history of Pennsylvania?

Lesson Topic 1:
Conflict and Cooperation

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
What are the patterns of conflict and cooperation among groups and organizations?
8.2.5.C

How do these patterns impact the history and development of Pennsylvania?
8.2.5.C

Vocabulary:
Ethnicity
Race
Working
Conditions
Immigration
Military
Conflict
Economic stability

Lesson Essential Questions:

Vocabulary:

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: United States History

Unit Essential Question:
What is the history of the United States?

Lesson Topic 1:
**Contributions from
Individuals and Groups**

Lesson Topic 2:
**Historical Documents,
Artifacts and Places**

Lesson Topic 3:
**Impact of Continuity and
Change on PA History**

Lesson Essential Questions:
What are the similarities and
differences between common
characteristics of the social,
political, cultural and economic
groups in the United States?
8.3.5.A

Lesson Essential Questions:
How do we illustrate concepts and
knowledge of historical documents,
artifacts and places, critical to
United States history?
8.3.5.B

Lesson Essential Questions:
What is the difference in how
continuity and change in United
States history formed and
operated?
8.3.5.C

Vocabulary:
Social
Political
Economic

Vocabulary:
Documents
Artifacts

Vocabulary:
Belief systems
Religions
Commerce and Industry
Technology
Politics
Physical geography
Human geography
Social organizations

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: United States History

Unit Essential Question:
What is the history of the United States

Lesson Topic 1:
Conflict and Cooperation

Lesson Topic 2:

Lesson Topic 3:

Lesson Essential Questions:
What are the patterns of conflict and cooperation among groups and organizations?
8.3.5.D

How do these patterns impact the history and development of the United States?
8.3.5.D

Vocabulary:
Ethnicity
Race
Working
Conditions
Immigration
Military
Conflict
Economic stability

Lesson Essential Questions:

Vocabulary:

Lesson Essential Questions:

Vocabulary:

Student Learning Map

Grade/course: 5th Grade/Social Studies

Unit: History

Key Learning: World History

Unit Essential Question:
What is the history of the world?

Lesson Topic 1:
**Contributions of
Individuals and Groups**

Lesson Topic 2:
**Documents, Artifacts,
and Groups**

Lesson Topic 3:

Lesson Essential Questions:
What are the similarities and
differences between common
characteristics of the social,
political, cultural, and economic
groups in world history?

8.4.5.A

Lesson Essential Questions:
How can you illustrate the concepts
and knowledge of historical
documents, artifacts, and sites,
which are critical to world history?

8.4.5.B

Lesson Essential Questions:

Vocabulary:
Social
Political
Economic

Vocabulary:
Documents
Artifacts
Sites
Critical

Vocabulary: