

Grade 5
History-Social Science Curriculum Guide
2018-19

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 9—States and Capitols
Weeks 1-3

<u>Unit Resources pg. 210T9</u>	<u>Unit Assessment Week 3 (September 8-11)</u>
Study Journal <i>Student Edition (SE)</i> pg. 205 Unit Project pgs. 206T2-3 Content Readers pg. 210T10 Read-Aloud Literature pg. 210T11 School-to-Home Newsletters pgs. 210T13-14 Vocabulary Cards pgs. 210T15-16	Unit 9 Multiple Choice Test pgs. 210T21-22 and/or Unit 9 Short Answer Test pgs. 210T23-24 Culminating Writing Activity pg. 210T17 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
9.1 5.9.1	What are the fifty states and capitals?	capital*	pg. 207T4 35 mins <i>SE</i> pgs. 207-210	pg. 210T2 25 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 207T3 Jigsaw Carousel	DVD: <i>The Nifty Fifty</i> Digital Path pg. 210T1 50 mins Transparencies pgs. 207-210 Lesson Assessment pg. 210T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 2—Age of Exploration
 Weeks 4-6

<u>Unit Resources pg. 38T9</u>	<u>Unit Assessment Week 6 (September 28 - October 2)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 19-20 Unit Project pgs. 20T2-3 Content Readers pg. 38T10 Read-Aloud Literature pg. 38T11 School-to-Home Newsletters pg. 38T13 Time Line Cards pgs. 38T15-16 Vocabulary Cards pgs. 38T17-20 Biography Cards pgs. 38T21-24	Unit 2 Multiple Choice Test pgs. 96T31-33 and/or Unit 2 Short Answer Test pgs. 96T34-35 Culminating Writing Activity pgs. 96T17 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
2.1 5.2.1	Why did Europeans sail to new places?	navigation* magnetic compass astrolabe expedition* entrepreneur latitude longitude	pg. 21T4 35 mins <i>SE</i> pgs. 21-24	pg. 24T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 21T3 KWL Role Play	DVD: <i>Setting Sail</i> Digital Path pg. 24T1 50 mins Transparencies pgs. 21-24 Lesson Assessment pg. 24T6
2.2 5.2.2	Who were the explorers and what did they find?	cartographer colony* reform convert emperor circumnavigation	pg. 25T4 50 mins <i>SE</i> pgs. 25-30	pg. 30T2 100 mins		Universal Access pg. 25T3 Make a Story Picture walk	DVD: <i>European Explorers</i> Digital Path pg. 30T1 50 mins Transparencies pgs. 25-30 Lesson Assessment pg. 30T6
2.3 5.2.3	What explorations were made by land?	mission* trading post tributary slavery	pg. 31T4 35 mins <i>SE</i> pgs. 31-34	pg. 34T2 50 mins		Universal Access pg. 31T3 Carousel Re Quest	DVD: <i>Land Exploration</i> Digital Path pg. 34T1 50 mins Transparencies pgs. 31-34 Lesson Assessment pg. 34T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 2—Age of Exploration
 Weeks 4-6

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
2.4 5.2.4	Where in the America's did European countries claim land?	charter settlement*	pg. 35T4 35 mins <i>SE</i> pgs. 35-38	pg. 38T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 35T3 Carousel Give and Take	DVD: <i>Claiming the Americas</i> Digital Path pg. 38T1 50 mins Transparencies pgs. 35-38 Lesson Assessment pg. 38T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 3—The Fight for a Continent
 Weeks 7-10

<u>Unit Resources pg. 64T11</u>	<u>Unit Assessment Week 10 (October 26-30)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 39-40 Unit Project pgs. 20T2-3 Content Readers pg. 64T12 Read-Aloud Literature pg. 64T13 School-to-Home Newsletters pg. 64T15-16 Time Line Cards pgs. 64T17-22 Vocabulary Cards pgs. 64T23-24 Biography Cards pgs. 64T25-28	Unit 3 Multiple Choice Test pgs. 64T37-39 and/or Unit 3 Short Answer Test pgs. 64T40-42 Culminating Writing Activity pgs. 64T29-36 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
3.1 5.3.1	Why did European nations and American Indians compete in North America?	raw material conflict*	pg. 41T4 35 mins <i>SE</i> pgs. 41-44	pg. 44T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 41T3 Be the words Dates and events Sequencing Build Background	DVD: <i>Conflict for a Continent</i> Digital Path pg. 44T1 50 mins Transparencies pgs. 41-44 Lesson Assessment pg. 44T6
3.2 5.3.2	How did colonists and American Indians cooperate?	ally treaty*	pg. 45T4 35 mins <i>SE</i> pgs. 45-48	pg. 48T2 50 mins	(Continued from above)	Universal Access pg. 45T3 Dramatized Story Indians/Colonists Role Play	DVD: <i>European Explorers</i> Digital Path pg. 48T1 50 mins Transparencies pgs. 45-48 Lesson Assessment pg. 48T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 3—The Fight for a Continent
 Weeks 7-10

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
3.3 5.3.3	What major conflicts did European colonists and American Indians have?	massacre	pg. 49T4 35 mins <i>SE</i> pgs. 49-52	pg. 52T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 49T3 Carousel Cards in a Hat	DVD: <i>Fight for the Land</i> Digital Path pg. 52T1 50 mins Transparencies pgs. 49-52 Lesson Assessment pg. 52T6
3.4 5.3.4	How were American Indians forced off their lands?	assimilate*	pg. 53T4 35 mins <i>SE</i> pgs. 53-56	pg. 56T2 50 mins		Universal Access pg. 53T3 Inside/Outside Circle Literature Circles	DVD: <i>Broken Treaties</i> Digital Path pg. 56T1 50 mins Transparencies pgs. 53-56 Lesson Assessment pg. 56T8
3.5 5.3.5	What conflict occurred among American Indians?	rivalry*	pg. 57T4 35 mins <i>SE</i> pgs. 57-60	pg. 60T2 50 mins		Universal Access pg. 57T3 Double Entry Journal Dramatized Story	DVD: <i>American Indian Conflicts</i> Digital Path pg. 60T1 50 mins Transparencies pgs. 57-60 Lesson Assessment pg. 60T6
3.6 5.3.6	Who were the leaders in the struggle for American Indian lands?	act*	pg. 61T4 35 mins <i>SE</i> pgs. 61-64	pg. 64T2 100 mins		Universal Access pg. 61T3 Hot Seat Introductions	DVD: <i>Leaders in the Land Struggle</i> Digital Path pg. 64T1 50 mins Transparencies pgs. 61-64 Lesson Assessment pg. 64T8

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 4—Life in the Colonies
 Weeks 11-17

<u>Unit Resources pg. 96T9</u>	<u>Unit Assessment Week 17 (December 14-18)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 65-66 Unit Project pgs. 66T2-3 Content Readers pg. 96T10 Read-Aloud Literature pg. 96T11 School-to-Home Newsletters pg. 96T13-14 Time Line Cards pgs. 96T15-16 Vocabulary Cards pgs. 96T17-22 Biography Cards pgs. 96T23-26	Unit 4 Multiple Choice Test pgs. 96T31-33 and/or Unit 4 Short Answer Test pgs. 96T34-36 Culminating Writing Activity pgs. 96T27-30 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
4.1 5.4.1	What influenced where Europeans settled in North America?	plantation* cash crop proprietor indentured servant self-sufficient grant	pg. 67T4 35 mins <i>SE</i> pgs. 67-70	pg. 70T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 67T3 Brainstorming Influences of European Settlement Jigsaw Influences	DVD: <i>The Thirteen Colonies</i> Digital Path pg. 70T1 50 mins Transparencies pgs. 67-70 Lesson Assessment pg. 70T6
4.2 5.4.2	Who founded the colonies and why?	persecution Separatists pilgrim* Puritan dissenter	pg. 71T4 50 mins <i>SE</i> pgs. 71-76	pg. 76T2 50 mins	(Continued from previous row)	Universal Access pg. 71T3 Hot Seat founders Introductions	DVD: <i>Founding the Colonies</i> Digital Path pg. 76T1 50 mins Transparencies pgs. 71-76 Lesson Assessment pg. 76T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 4—Life in the Colonies
 Weeks 11-17

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
4.3 5.4.3	How did religion affect the founding of the colonies?	intolerant	pg. 77T4 35 mins <i>SE</i> pgs. 77-80	pg. 80T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 77T3 Reading Response Log Re Quest	DVD: <i>Religion and the Colonies</i> Digital Path pg. 80T1 50 mins Transparencies pgs. 77-80 Lesson Assessment pg. 80T6
4.4 5.4.4	How did the First Great Awakening affect the colonies?	preacher	pg. 81T4 35 mins <i>SE</i> pgs. 81-84	pg. 84T2 100 mins		Universal Access pg. 81T3 Think Aloud SQ3R	DVD: <i>The First Great Awakening</i> Digital Path pg. 84T1 50 mins Transparencies pgs. 81-84 Lesson Assessment pg. 84T6
4.5 5.4.5	What systems developed in the colonies?	artisan apprentice* town common free-market economy	pg. 85T4 35 mins <i>SE</i> pgs. 85-88	pg. 88T2 50 mins		Universal Access pg. 85T3 Make a Story Use vocabulary words Give and Take	DVD: <i>Colonial Systems</i> Digital Path pg. 88T1 50 mins Transparencies pgs. 85-88 Situation Cards pgs. 88T3-4 Lesson Assessment pg. 88T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 4—Life in the Colonies
 Weeks 11-17

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
4.6 5.4.6	What was the role of slavery in colonial America?	auction proponent rebel	pg. 89T4 35 mins <i>SE</i> pgs. 89-92	pg. 92T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 89T3 Guided Imagery Three-Step Interview Slaves, slave owners	DVD: <i>Slavery in Colonial America</i> Digital Path pg. 92T1 50 mins Transparencies pgs. 89-92 Lesson Assessment pg. 92T6
4.7 5.4.7	What brought on democratic ideas in colonial America?	democracy* citizen* representative* assembly town meeting county seat	pg. 93T4 35 mins <i>SE</i> pgs. 93-96	pg. 96T2 100 mins		Universal Access pg. 93T3 Snowball Retelling	DVD: <i>Colonial Democracies</i> Digital Path pg. 96T1 50 mins Transparencies pgs. 93-96 Lesson Assessment pg. 96T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 5—Causes of the Revolution
 Weeks 18-21

<u>Unit Resources pg. 118T9</u>	<u>Unit Assessment Week 24 (February 1-5)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 97-98 Unit Project pgs. 97T4-5 Content Readers pg. 118T10 Read-Aloud Literature pg. 118T11 School-to-Home Newsletters pg. 118T13-14 Time Line Cards pgs. 118T15-18 Vocabulary Cards pgs. 118T19-22 Biography Cards pgs. 118T23-26	Unit 5 Multiple Choice Test pgs. 118T33-35 and/or Unit 5 Short Answer Test pgs. 118T36-38 Culminating Writing Activity pgs. 118T27-32 (Optional)

<u>Content</u>	<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards	(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
5.1 5.5.1	What events led to the American Revolution?	Parliament tariff protest* petition repeal boycott	pg. 99T4 50 mins <i>SE</i> pgs. 99-106	pg. 106T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – 	DVD: <i>The American Revolution</i> Digital Path pg. 106T1 50 mins Transparencies pgs. 99-106 Lesson Assessment pg. 106T6
5.2 5.5.2	How did the colonists work together?	delegate* committee* correspond unify militia	pg. 107T4 35 mins <i>SE</i> pgs. 107-110	pg. 110T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	DVD: <i>Colonists Come Together</i> Digital Path pg. 110T1 50 mins Transparencies pgs. 107-110 Lesson Assessment pg. 110T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 5—Causes of the Revolution
Weeks 18-21

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
5.3 5.5.3	Why did the colonists declare independence?	Patriot Loyalist propaganda*	pg. 111T4 35 mins SE pgs. 111-114	pg. 114T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 111T3 Whip Around Reasons for declaring Independence Circle Maps Define vocabulary	DVD: <i>The Declaration of Independence</i> Digital Path pg. 114T1 50 mins Transparencies pgs. 111-114 Lesson Assessment pg. 114T6
5.4 5.5.4	Who caused change in the colonies?	orator*	pg. 115T4 35 mins SE pgs. 115-118	pg. 118T2 50 mins		Universal Access pg. 115T3 Role Play Key individuals	DVD: <i>Colonial Democracies</i> Digital Path pg. 118T1 50 mins Transparencies pgs. 115-118 Lesson Assessment pg. 118T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 6—The Revolutionary War
 Weeks 22-29

<u>Unit Resources pg. 152T9</u>	<u>Unit Assessment Week 32 (March 29- 31)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 119-120 Unit Project pgs. 120T2-3 Content Readers pg. 152T10 Read-Aloud Literature pg. 152T11-12 School-to-Home Newsletters pg. 152T13-14 Time Line Cards pgs. 152T15-18 Vocabulary Cards pgs. 152T19-22 Biography Cards pgs. 152T23-26	Unit 6 Multiple Choice Test pgs. 152T29-31 and/or Unit 6 Short Answer Test pgs. 152T32-34 Culminating Writing Activity pgs. 152T27-28 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
6.1 5.6.1	How did the American colonies defeat Great Britain?	retreat* siege campaign* mercenary turning point	pg. 121T4 70 mins <i>SE</i> pgs. 121-128	pg. 128T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 121T3 Carousel Post colony map with dots of battles; students name battles and summarize each battle, see pg. 128 Clock Appointment Use lesson questions	DVD: <i>The Revolutionary War</i> Digital Path pg. 128T1 50 mins Transparencies pgs. 121-128 Lesson Assessment pg. 128T6
6.2 5.6.2	How did other nations help the Patriots?	ambassador negotiate* finance	pg. 129T4 35 mins <i>SE</i> pgs. 129-132	pg. 132T2 70 mins	(Same as above)	Universal Access pg. 129T3 Carousel Post nations; students write details	DVD: <i>Supporting the Revolution</i> Digital Path pg. 132T1 50 mins Transparencies pgs. 129-132 Lesson Assessment pg. 132T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 6—The Revolutionary War
 Weeks 22-29

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
6.3 5.6.3	What role did women play in the Revolutionary War?	activist	pg. 133T4 35 mins <i>SE</i> pgs. 133-136	pg. 136T2 60 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 133T3 Role Play Revolutionary Women	DVD: <i>Women of the Revolution</i> Digital Path pg. 136T1 50 mins Transparencies pgs. 133-136 Lesson Assessment pg. 136T6
6.4 5.6.4	What was life like in the colonies during the Revolution?	inflation hoard profiteer mutiny	pg. 137T4 35 mins <i>SE</i> pgs. 137-140	pg. 140T2 50 mins		Universal Access pg. 137T3 Daily News Write a news story about the effect of war on families Four Corners	DVD: <i>Colonial Life and the Revolution</i> Digital Path pg. 140T1 50 mins Transparencies pgs. 137-140 Lesson Assessment pg. 140T6
6.5 5.6.5	How did the state constitutions reflect ideals of the American Revolution and affect the creation of the U.S. Constitution?	Constitution* ideal ratify	pg. 141T4 35 mins <i>SE</i> pgs. 141-144	pg. 144T2 50 mins		Universal Access pg. 141T3 Cohesion <u>Because</u> the colonies wrote constitutions before the Declaration of Independence, these constitutions <u>then</u> became models for the U.S. Constitution. <u>For example</u> , _____	DVD: <i>From Colony to Statehood</i> Digital Path pg. 144T1 50 mins Transparencies pgs. 141-144 Lesson Assessment pg. 144T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 6—The Revolutionary War
 Weeks 22-29

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
6.6 5.6.6	How did the United States move into western lands?	territory policy	pg. 145T4 35 mins <i>SE</i> pgs. 145-148	pg. 148T2 60 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping 	Universal Access pg. 145T3 A-B Partner Teach <ul style="list-style-type: none"> • Settling western lands • Northwest Ordinance • Rights of American Indians 	DVD: <i>Settling the West</i> Digital Path pg. 148T1 50 mins Transparencies pgs. 145-148 Lesson Assessment pg. 148T6
6.7 5.6.7	How did people’s views on slavery change after independence?	abolish*	pg. 149T4 35 mins <i>SE</i> pgs. 149-152	pg. 152T2 100 mins	<ul style="list-style-type: none"> • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 149T3 Inside/Outside Circle <ul style="list-style-type: none"> • What were people’s views of slavery before independence? • What were people’s views of slavery after independence? 	DVD: <i>The Slavery Debate</i> Digital Path pg. 152T1 50 mins Transparencies pgs. 149-152 Lesson Assessment pg. 152T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 7—Forming a New Nation
 Weeks 30-35

<u>Unit Resources pg. 178T9</u>	<u>Unit Assessment Week 39 (May 17-21)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 153-154 Unit Project pgs. 154T2-3 Content Readers pg. 178T10 Read-Aloud Literature pg. 178T11 School-to-Home Newsletters pg. 178T13-14 Time Line Cards pgs. 178T15-16 Vocabulary Cards pgs. 178T17-22 Biography Cards pgs. 178T23-24	Unit 7 Multiple Choice Test pgs. 178T31-33 and/or Unit 7 Short Answer Test pgs. 178T34-36 Culminating Writing Activity pgs. 178T25-30 (Optional)

<u>Content</u>	<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards	(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
7.1 5.7.1 What problems did the new United States government face?	confederation federal	pg. 155T4 35 mins <i>SE</i> pgs. 155-158	pg. 158T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 155T3 Mix Freeze Match Numbered Heads	DVD: <i>The Articles of Confederation</i> Digital Path pg. 158T1 50 mins Transparencies pgs. 155-158 Lesson Assessment pg. 158T6
7.2 5.7.2 How did the United States create a constitution?	compromise Federalist Antifederalist amendment*	pg. 159T4 35 mins <i>SE</i> pgs. 159-162	pg. 162T2 100 mins	(Same as above)	Universal Access pg. 159T3 Reading Response Log Think Aloud	DVD: <i>Creating the Constitution</i> Digital Path pg. 162T1 50 mins Transparencies pgs. 159-162 Lesson Assessment pg. 162T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 7—Forming a New Nation
Weeks 30-35

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
7.3 5.7.3	What are the rights of U.S. citizens?	Preamble* republic liberty principle*	pg. 163T4 35 mins <i>SE</i> pgs. 163-166	pg. 166T2 35 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 163T3 Carousel Give and Take	DVD: <i>Liberty and Justice for All</i> Digital Path pg. 166T1 50 mins Transparencies pgs. 163-166 Lesson Assessment pg. 166T6
7.4 5.7.4	What is the role of the government?	legislative branch executive branch judicial branch veto* congress federalism	pg. 167T4 35 mins <i>SE</i> pgs. 167-170	pg. 170T2 100 mins		Universal Access pg. 167T3 Interrupted Book Report Find the Difference	DVD: <i>Colonial Life and the Revolution</i> Digital Path pg. 170T1 50 mins Transparencies pgs. 167-170 Lesson Assessment pg. 170T6
7.5 5.7.5	How do citizens help protect liberty?	safeguard suffrage	pg. 171T4 35 mins <i>SE</i> pgs. 171-174	pg. 174T2 100 mins		Universal Access pg. 171T3 A-B Partner Teach List-Group-Label	DVD: <i>Safeguarding Liberty</i> Digital Path pg. 174T1 50 mins Transparencies pgs. 171-174 Lesson Assessment pg. 174T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 7—Forming a New Nation
Weeks 30-35

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
7.6 5.7.6	How does music express American ideals?	patriotic* national anthem	pg. 175T4 35 mins <i>SE</i> pgs. 175-178	pg. 178T2 50 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 175T3 Partner Reading Sketch to Stretch	DVD: <i>Patriotic Songs</i> Digital Path pg. 178T1 50 mins Transparencies pgs. 175-178 Lesson Assessment pg. 178T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 8—A Nation Moves West
 Weeks 36-38

<u>Unit Resources pg. 204T9</u>	<u>Unit Assessment Week 41 (June 1-4)</u>
Study Journal <i>Student Edition (SE)</i> pgs. 179-180 Unit Project pgs. 180T2-3 Content Readers pg. 204T10 Read-Aloud Literature pg. 204T11 School-to-Home Newsletters pg. 204T13-14 Time Line Cards pgs. 204T15-18 Vocabulary Cards pgs. 204T19-22 Biography Cards pgs. 204T23-26	Unit 2 Multiple Choice Test pgs. 204T29-31 and/or Unit 2 Short Answer Test pgs. 204T32-34 Culminating Writing Activity pgs. 204T27-28 (Optional)

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
8.1 5.8.1	Who were the immigrants and what modes of transportation were used to reach the lands West of the Appalachians?	immigrant* overland terrain* pioneer steamboat canal flatboat	pg. 181T4 35 mins <i>SE</i> pgs. 181-184	pg. 184T2 100 mins	Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing. <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 181T3 Numbered Heads 20 Questions <ul style="list-style-type: none"> • Immigrant groups • Modes of transportation • Push/pull factors 	DVD: <i>The Move West</i> Digital Path pg. 184T1 50 mins Transparencies pgs. 181-184 Lesson Assessment pg. 184T8
8.2 5.8.2	What were the states, territories, and geographic features of western lands?	vegetation*	pg. 185T4 35 mins <i>SE</i> pgs. 185-188	pg. 188T2 35 mins		Universal Access pg. 185T3 Barrier Game Pictures of and describe grasslands (Great Plains), Rocky Mountains, Great Basin, desert, Colorado River Carousel	DVD: <i>Mexican Migration</i> Digital Path pg. 188T1 50 mins Transparencies pgs. 185-188 Lesson Assessment pg. 188T6

Paramount Unified School District
Educational Services
2018-19 History-Social Science Curriculum Guide: Grade 5 Our Nation

Unit 8—A Nation Moves West
Weeks 36-38

<u>Content</u>		<u>Vocabulary</u>	<u>Materials</u>		<u>Thinking Maps</u>	<u>Universal Access</u>	<u>Other Resources</u>
H/SS Standards		(*key vocabulary)	Text Path	Active Path	Suggested Applications	(Active Participation)	(Technology)
8.3 5.8.3	What were the major explorations of western lands	topography	pg. 189T4 35 mins SE pgs. 189-192	pg. 192T2 100 mins	<p>Students will use Thinking Maps to demonstrate the type of thinking required during reading and writing.</p> <ul style="list-style-type: none"> • Circle Map – Defining • Tree Map – Classifying/Grouping • Bubble Map – Describing • Double Bubble – Comparing and Contrasting • Flow Map – Sequencing • Multi-Flow Map – Analyzing, Cause and Effect • Brace Map – Identifying Parts/Whole Relationships • Bridge Map – Seeing Analogies 	Universal Access pg. 189T3 Be the Words Cards in a Hat	DVD: <i>U.S. Expansion</i> Digital Path pg. 192T1 50 mins Transparencies pgs. 189-192 Lesson Assessment pg. 192T6
8.4 5.8.4	What was life like on the overland trails?	resourceful*	pg. 193T4 35 mins SE pgs. 193-196	pg. 196T2 100 mins		Universal Access pg. 193T3 Give and Take Reasons for going west Jigsaw	DVD: <i>Life on the Overland Trails</i> Digital Path pg. 196T1 50 mins Transparencies pgs. 193-196 Lesson Assessment pg. 196T6
8.5 5.8.5	Why have Mexican settlers migrated into the West and Southwest?	equality*	pg. 197T4 35 mins SE pgs. 197-201	pg. 202T2 50 mins		Universal Access pg. 197T3 Sketch to Stretch	DVD: <i>Mexican Migration</i> Digital Path pg. 200T1 50 mins Transparencies pgs. 197-200 Lesson Assessment pg. 200T6
8.6 5.8.6	How did the United States expand in the 1800s?	annex	pg. 201T4 35 mins SE pgs. 201-204	pg. 204T2 100 mins		Universal Access pg. 201T3 Think, Pair, Share 20 Questions	DVD: <i>U.S. Expansion</i> Digital Path pg. 204T1 50 mins Transparencies pgs. 201-204 Lesson Assessment pg. 204T6