
Fairbanks North Star Borough School District 11 Section B
Social Studies Curriculum Adopted April 21, 2020

Fairbanks North Star Borough School District 12 Elementary Overview
Social Studies Curriculum Adopted April 21, 2020

Elementary Overview

Kindergarten: Me and My World

Kindergarten learners will demonstrate understanding that their world is made up of many

different groups and places, and that these groups and places can change over time.

Kindergartners will also understand how people in their lives, including their class, and they

themselves can make positive contributions as group members and/or citizens. Learners will

participate in decision making related to wants and needs. Finally, learners will discuss the

importance of rules and appropriate behaviors in and out of the classroom, with opportunities to

practice their decision-making skills.

Grade 1: My Place in My World

First grade learners will study their own families, past and present. They will compare present-

day families and schools to ones of recent and distant past. Through the discussion of civic

issues that arise in school, the learners will understand rules, fairness, and collective decision-

making. Learners will also make and use simple maps and timelines.

Grade 2: My Local Community

Learners in second grade will develop a conceptual understanding of community. They will be

introduced to the domains of social studies (history, geography, culture, civics, economics, and

government) through the lens of their local community. Learners will explore how people,

places, geography, and events have shaped their Fairbanks area communities, historically. In

addition, they will become acquainted with local government and current issues.

Grade 3: Alaska: Past, Present, and Future

Learners will focus on Alaska: past, present, and future. Learners will compare and contrast

various cultures and regions within the state. They will also focus on the study of Alaska’s

history, geography, culture, civics, economics, and government. Learners will explore the

Indigenous cultures of Alaska, including why and how the first Alaska Natives and other people

came to the area, the United States’ purchase of Alaska, and how Alaska became a state. The

learners will also explain the history and importance of natural resources to Alaska’s people and

economies.

Grade 4: United States Physical and Cultural Geography

This yearlong study helps develop knowledge of the geography of the United States, continents,

and oceans to lay the foundation for further social studies explorations. The learners will

examine the factors, both physical and cultural, that help define regions in the United States.

Learners will explore the idea of financial and civic responsibility. Throughout their social

studies exploration, learners will focus on developing questions and planning inquiries, applying

Fairbanks North Star Borough School District 13 Elementary Overview
Social Studies Curriculum Adopted April 21, 2020

disciplinary concepts and tools, evaluating sources and using evidence, and communicating

conclusions and taking informed action.1

Grade 5: Foundations of United States Government and Civic Engagement

In fifth grade, learners will continue to build their understanding of the location of the United

States in the context of the world, learn the history of our current governmental system, and learn

how they can further explore their economic and civic responsibilities. It is important to note that

U.S. history will be re-visited in depth in eighth grade, so learners should leave fifth grade with a

strong foundation in the following four topics:

• Geography - continents and oceans (relative and absolute location of each), Polar region

perspectives, and our place in the world.

• How our government works and opportunities for civic engagement.

• History of the United States, focusing on European colonization, positive and negative

interactions with Indigenous peoples, and the foundations of the United States

government, as it relates to today.

• Understanding of economics, how money works, and how that integrates with society,

culture, and the environment.

Grade 6: Physical and Cultural Geography of Ancient Societies

Sixth grade Social Studies emphasizes ancient societies in a geographical, historical, political,

economic, and cultural context. In this yearlong course, learners will:

• Examine geographical influences on regional development.

• Use maps, globes, and graphs to gather, analyze, and report information.

• Discuss current events from around the world.

• Study the history of civilization from prehistoric times to approximately 500 A.D.,

including ancient Mesopotamia, Egypt, India, China, Greece, Rome, Maya, Aztec, and

Inca.

Learners come to understand how new civilizations began as the needs and beliefs of people

changed through time. It is important to note that learners do not repeat the content of this

curriculum in a later grade, and the content they learn in sixth grade is expected to lay a strong

foundation for World Studies in high school.

1 “College, Career, & Civic Life (C3) Framework for Social Studies State Standards.” National Council for the

Social Studies, < https://www.socialstudies.org/sites/default/files/c3/C3-Framework-for-Social-Studies.pdf>.

Accessed 9 Aug. 2019.

https://www.socialstudies.org/sites/default/files/c3/C3-Framework-for-Social-Studies.pdf

Fairbanks North Star Borough School District 14 Graduate-Level Competencies
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competencies
Graduate-level competencies are academic and personal success skills all learners should attain by high

school graduation. These are common across all social studies courses, and learners are expected to be

able to apply them across the curriculum.

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a

variety of strategies in order to evaluate arguments, biases, intended audience, and purpose.

Civics

GL.2 The learner will apply the principles and structures of representative democracy and other political

systems by analyzing historical and current issues in order to evaluate the relationship between the

individual, government, and other groups.

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical

inquiry skills in order to understand the forces of change and make informed decisions.

Social Studies Processes, Knowledge, and Skills

GL.4 The learner will develop research skills by selecting, evaluating, and synthesizing information from

varied sources in order to effectively communicate using reasoning and sufficient evidence, both

orally and in writing.

Civic Engagement

GL.5 The learner will gain an understanding of their role in the community by planning and

implementing a civic action or service-learning project based on local, state, national, or

international needs, and evaluate the effectiveness of civic participation.

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using

geographic reasoning and thinking skills in order to evaluate global problems and propose

solutions.

Discourse

GL.7 The learner will demonstrate the ability to collaborate and engage in constructive public and civil

discourse by defending and listening to differing positions on topical issues, trends, and events in

order to engage in crucial conversations with people of varying perspectives.

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial

literacy knowledge and economic principles in various systems in order to make informed

budgetary decisions.

Fairbanks North Star Borough School District 15 Kindergarten
Social Studies Curriculum Adopted April 21, 2020

Kindergarten: Me and My World

Overview:

Learners will demonstrate understanding that their world is made up of many different groups and places, and that these groups and places can

change over time. Kindergartners will also understand how people in their lives, including their class, and they themselves can make positive

contributions as group members and/or citizens. Learners will participate in decision making related to wants and needs. Finally, learners

will discuss the importance of rules and appropriate behaviors in and out of the classroom, with opportunities to practice their decision-

making skills.

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

KC.1 The learner will acquire strategies for

listening and responding to social studies

materials and for increasing social studies

vocabulary.

• With prompting and support, identify basic similarities in and differences between

two texts on the same topic.

• Use a combination of drawing, dictating, and writing to compose informative/

explanatory texts in which they are writing about, and supply some information about

the topic.

• Participate in shared research and writing projects.

• With guidance and support from adults, recall information from experiences or

gather information from provided sources to answer a question.

AKSS

RI.K.9
W.K.2,

W.K.7,

W.K.8

AK Digital Literacy

K-2.ID.2

AASL

I.A.1

KC.2 The learner will understand and be able to

demonstrate what it means to be a

responsible citizen within their classroom.

• Recite the Pledge of Allegiance

• Work positively together in a group.

• Contribute to the life of the class and the school.

• Participate in resolving conflicts and disagreements with others.

• Participate in voting as a group or individually.

NCSS

II.a-d,

VI.a-b, d-e,

VIII.e,

X.a-d, f-g, j

Suggested Activities, Materials, and

Resources:

• Read aloud and discuss Chester the Worldly Pig by Bill Peet and The Best Part of Me by Wendy Ewald

• BrainPOP Jr.

• Daily Pledge of Allegiance

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Constitution Day (September 17) activities

• Class job

https://www.k12northstar.org/Page/8808

Fairbanks North Star Borough School District 16 Kindergarten
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

KC.1 The learner will acquire strategies for

listening and responding to social studies

materials and for increasing social studies

vocabulary.

• Distinguish between yesterday, today, and tomorrow.

• Verbally sequence the days of the week and months of the year.

• Verbally retell the order of personal and classroom events.

NCSS

II.a-e,

V.b, g,

VI.d,
VIII.c,

IX.b,

X.c-d

AASL

I.C.1-2,

D.I.1-3

KC.3 The learner will be able to share and discuss

events within their classroom.

KC.4 The learner can demonstrate an understanding

of past events and their connection to the

present and future.

KC.5 The learner will responsibly use current

technology to express their understanding

of geography, culture, history, government,

and/or current events.

• Share and listen to family traditions.

• Describe ways that people can be the same and different.

• Learn about others through books, multimedia, interviews, newspapers, and by

participating in community and school events.

NCSS

I.a, c, e,
II.a-e,

IV.e,

V.d,

VI.b, g,

VII.f,
VIII.a, c,

IX.a, f,

X.c

AK Digital Literacy

K-2.DC.1

AK Cultural

C.1-4

KC.6 The learner will be able to compare and

contrast their community with others.

KC.7 The learner can demonstrate an

understanding of how and why cultures

continue and change over time.

Suggested Activities, Materials, and

Resources:

• Share family and ethnic traditions

• Native dancing assembly

• Read aloud and discuss:

o Chester the Worldly Pig by Bill Peet

o The Best Part of Me by Wendy Ewald

• Molly of Denali

Fairbanks North Star Borough School District 17 Kindergarten
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

KC.1 The learner will acquire strategies for

listening and responding to social studies

materials and for increasing social studies

vocabulary.

• Use words to indicate spatial relationships (e.g., use vocabulary to discuss specific

locations within their home, classroom, school, and playground).

• Describe different features of the Alaskan landscape.

• State their names, addresses, and phone numbers.

• Describe or identify a map or globe.

• Create a simple map of a place meaningful to them.

• Identify ways that they can take care of or hurt the environment.

NCSS

II.a-d,
IV.a-d, f-h,

V.a,

VI.e,

IX.b,

X.c
KC.8 The learner will understand and be able to

identify their place in their world.

KC.9 The learner will be able to introduce

geography and geographical problems

through the use of different resources.

Suggested Activities, Materials, and

Resources:

• Construct a class map of the school showing hallways and location of the office, nurse, library, gym, music, etc.

• Globe and map center

• Up-cycling and recycling project

• Alaskan landscape picture

• Art Center – Art Kits
(https://www.k12northstar.org/Page/8631)

✓ Resssycled Snakes

✓ First Impressions: Portraits

✓ Bill Berry (K- artist)

✓ David Mollett (landscape art kit)

https://www.k12northstar.org/Page/8631

Fairbanks North Star Borough School District 18 Kindergarten
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

KC.1 The learner will acquire strategies for

listening and responding to social studies

materials and for increasing social studies

vocabulary.

• Name a job that people have in the home, school, or community.

• Participate in activities as a buyer or seller.

• Tell the difference between people’s wants and needs.

NCSS

II.a-d,
III.a-c, f-g, I,

VI.h,

VII.a-b, d-e, g-h,

VIII.b,

IX.d, X.c

KC.10 The learner will develop financial skills

with an understanding of making choices

with limited resources.

Suggested Activities, Materials, and

Resources:

• Guest speakers

• Field trips (Safeway, Fred Meyers, Walmart, library, fire department, etc.)

• Career Day with parents

• Foldables® and Thinking Maps®

• Centers/ activities encouraging “buying” and “selling”
• Use Skype with people who have different occupations

See appendix for additional resources.

Fairbanks North Star Borough School District 19 First Grade
Social Studies Curriculum Adopted April 21, 2020

First Grade: My Place in My World

Overview:
First grade learners will study their own families, past and present. They will compare present-day families and schools to ones of

recent and distant past. Through the discussion of civic issues that arise in school, the learners will understand rules, fairness, and

collective decision-making. Learners will also make and use simple maps and timelines.

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

1C.1 The learner will acquire strategies for

listening and responding to social studies

materials and for increasing social studies

vocabulary.

• Know and use various text features (e.g., headings, table of contents, glossaries,

electronic menus, icons) to locate key facts or information in a text.

• Identify basic similarities and differences between two texts on the same topic.

• Write informative/ explanatory texts in which they name a topic, supply some facts

about the topic, and provide some sense of closure.

• Participate in shared research and writing projects.

• With guidance and support from adults, recall information from experiences or

gather information from provided sources to answer a question.

AKSS

RI.1.5-9 , W.1.2,

W.1.7-8

AASL

I.A.1,

I.C.1-2

AK Digital Literacy

K-2.ID.2

1C.2 The learner will understand and be able to

identify their place in their school and the

world.

• Identify one state and one national symbol.

• List or state one role and one responsibility of learners in various groups.

• Demonstrate positive interaction with group members.

NCSS

I.a, e,

II.a-d,

IV.a-h,

V.a, d, g,
VI.a-b, d-e,

VIII.e

1C.3 The learner will be able to share and

discuss current events within their school.

• Explain why rules or laws may be needed to solve a problem.

• Describe characteristics of good leadership and fair decision-making.

• Describe at least one similarity and one difference among people.

• Participate in discussions of current events.

• Learn and celebrate national holidays.

• Actively participate in classroom meetings and community.

• Be a good citizen of the classroom by working independently and cooperatively.

NCSS

IX.b,

X.a-d, f-g, j

AK Cultural
A.1-7, C.1-4

1C.4 The learner will understand and be able to

demonstrate what it means to be a

responsible citizen within their school.

1C.5 The learner will be able to compare and

contrast their community with others.

Fairbanks North Star Borough School District 20 First Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.1 continued…

Suggested Activities, Materials, and

Resources:

• BrainPOP Jr.

• Econ Ed Link (https://www.econedlink.org/resources/grade/k-2/)

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Constitution Day (September 17) activities

• Daily Pledge of Allegiance

• Read aloud and discuss:

o My Grandma’s the Mayor by Margaret Pelligrino

• Molly of Denali

https://www.econedlink.org/resources/grade/k-2/
https://www.k12northstar.org/Page/8808

Fairbanks North Star Borough School District 21 First Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

 Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

1C.6 The learner can demonstrate an

understanding of past events and their

connection to the present and future.

• Collect information about the past through interviews, photos, articles, etc.

• Classify objects or pictures of objects from long ago and today.

• Construct a timeline of events.

• Measure time by days, weeks, and months, and maintain a calendar to track holidays

and other meaningful events.

NCSS

II.a-e,
V.b,

VII.c,

X.c

AK Cultural

A.2

AASL

I.D.1-3
1C.7 The learner can demonstrate an

understanding of how and why cultures

continue and change over time.

• Recognize that Alaska has several unique Indigenous cultures that began in the past

and continue today.

• Define the concept of respect, using their own words.

• Participate in classroom, school, or community events that celebrate traditions and

cultures.

NCSS
I.c, e,

II.a-e,

VII.f,

VIII.a, c,

IX.a,, X.c

Suggested Activities, Materials, and

Resources:

• Write in a journal about reactions to events at school that happened yesterday, today, and in anticipation of

tomorrow’s events.

• Build a classroom timeline that illustrates events as they happen during the school year.

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Interview family members and make a poster with family stories and copies of old photos.

• Thinking Maps® (double bubble map) to compare how families are alike and different

• Obtain primary resources from the Library of Congress website (www.loc.gov/teachers)

• Newspapers and magazines (e.g., Scholastic Weekly Reader)

• Read aloud and discuss the following series by Norah Dooley: Everybody Bakes Bread Everybody Cooks

Rice and Everybody Makes Soup

• Art Center – Art Kits (https://www.k12northstar.org/Page/8631)

o African Houses

o Everyone Draws Differently

o Fairbanks First Family

o My Community Square
o Layers of Land

https://www.k12northstar.org/Page/8808
http://www.loc.gov/teachers
https://www.k12northstar.org/Page/8631

Fairbanks North Star Borough School District 22 First Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

1C.8 The learner will be able to discuss

geography and geographical problems

through the use of different sources.

• Identify the town and state of residence.

• Identify characteristics of a neighborhood or community (such as landmarks, maps,

and photographs) using a variety of resources, including digital and online resources.

• Use a map and terms related to location, direction, and distance (e.g., up/down,

left/right, near/far, here/there, north/south, east/west).

• Use a simple map to find a location or object.

• Create a map as a representation of space.

• Locate Alaska on a map and globe.

• Use appropriate resources to answer geographical questions.

NCSS

II.a-d,
VI.g,

IX.a, f,

X.c

AK Digital Literacy

K-2.DC.1 1C.9 The learner will responsibly use current

technology to express their understanding

of geography, culture, history, government,

and/or current events.

Suggested Activities, Materials, and

Resources:

• Use clay to build models of basic landforms

• Cut out a paper shape of Alaska and place it accurately on various maps around the classroom, playing

“Where’s Alaska?”

• Layer Foldables® to illustrate neighborhood, town, state, etc.
• Molly of Denali

Fairbanks North Star Borough School District 23 First Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

1C.10 The learner will develop financial skills

with an understanding of making choices

with limited resources.

• Explain why people earn, spend, and save money.

• Give examples of ways that a choice has consequences or possible costs.

• Give examples of goods, resources, and services in the community.

NCSS

II.a-d,
III.g,

VI.h,

VII.a-b, d-e, g-h

X.c

Suggested Activities, Materials, and

Resources:

• Newspapers and magazines (e.g., Scholastic Weekly Reader)

• Play “store” or have a classroom economic system (e.g., Dojo Dollars)

• Buy choice time activities with tokens

• Read aloud and discuss:

o The Go-Around Dollar by Barbara Johnston Adams

o If You Make a Million by David Schwartz

o Monster Money Book by Loren Leedy

• Play a game like “Would You Rather” - understanding choices and costs

• Junior Achievement (https://www.juniorachievement.org/web/ja-usa/home)

See appendix for additional resources.

https://www.juniorachievement.org/web/ja-usa/home

Fairbanks North Star Borough School District 24 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Second Grade: My Local Community

Overview:

Learners in second grade will develop a conceptual understanding of community. They will be introduced to the domains of social

studies (history, geography, culture, civics, economics, and government) through the lens of their local community. Learners will

explore how people, geography, and events have shaped the Fairbanks area communities throughout, history. In addition, they will

become acquainted with local government and current issues.

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.1 The learner will acquire strategies for

reading social studies materials and for

increasing socials studies vocabulary at the

second grade level.

• Recount stories, including fables and folktales from diverse cultures, and determine

their central message, lesson, or moral.

• Compare and contrast two or more versions of the same story (e.g., Cinderella

stories) by different authors and/or from different cultures.

• Describe the connection between a series of historical events.

• Know and use various text features (e.g., captions, bold print, subheadings,

glossaries, indexes, electronic menus, and icons) to efficiently locate key facts or

information about a text.

• Explain how specific images contribute to and clarify a text.

• Use explicit evidence from the text to support claims.

AKSS

RL.2.2,
RL.2.9,

RI.2.3,

RI.2.5,

RI.2.7

AK Cultural

A.1,

B.1-4

Suggested Activities, Materials, and

Resources:

• FNSBSD Picturing Fairbanks and FNSBSD Goldmines and Pipelines

• Scholastic News Weekly Reader

• Read and discuss:

o Children of the Gold Rush by Jane Haigh

o A Walk Through Early Fairbanks by Shirley Kaltenbach’s 3rd grade class (1997)

o Seven Wonders of Sassafras Springs by Betty Birney
• BrainPOP and BrainPOP Jr.

Fairbanks North Star Borough School District 25 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civics

GL.2 The learner will apply the principles and structures of representative democracy and other political systems by analyzing historical and current issues in

order to evaluate the relationship between the individual, government, and other groups.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.2 The learner will be able to compare and

contrast their community with other nearby

communities.

• Compare and contrast Fairbanks with North Pole and/or Salcha, Two Rivers, Ester,

Fort Wainwright, Eielson AFB, etc.

NCSS

I.a, e,
IV.e,

V.d-e, VI.b

Suggested Activities, Materials, and

Resources:

• Work together as a class to make a map or mural of the communities of Tanana Valley

• Molly of Denali

Fairbanks North Star Borough School District 26 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.3 The learner will demonstrate an

understanding of past events and their

connection to the present and future.

• Sequence historical events.

• Learn about and develop historical timelines.

• Relate the contributions of local Indigenous peoples and early settlers to the

development of the Fairbanks area.

• Ask who, what, why, where, and when about historical events in the Fairbanks area.

• Learn about Indigenous land acknowledgements as a recognition of the relationship

between Indigenous peoples and the land, historically and current.

• Identify ways culture is expressed in their communities, such as celebrations,

legends, and traditions.

NCSS

IV.a-d, f-h,

V.a-b,
VI.e,

VII.d,

IX.b

AK Cultural

A.1,

B.1-4,

C.3

2C.4 The learner will demonstrate an

understanding of how and why cultures

continue and change.

• Identify and describe how events and people have shaped the Fairbanks area. NCSS

II.c, e-f, V.b,

VI.e, VIII.c,

IX.a, f

Suggested Activities, Materials, and

Resources:

• Fairbanks history play from UA Museum of the North

• Develop timelines or multi-flow Thinking Maps® to represent each group that contributed to the

development of Fairbanks, and a local chronological history.

• Construct a timeline of major historical events that have influenced Fairbanks area history.

• Explain why Fairbanks area holidays and events are important to our communities (a few examples of many

possible options: Winter Solstice, dog mushing events, Athabascan Old Time Fiddle Festival, Summer

Solstice, Golden Days, and World Eskimo Indian Olympics).

• Alaska Room field trip

• Morris Thompson field trip

• Village Journey by Justice Thomas Berger

• Art Center – Art Kits (https://www.k12northstar.org/Page/8631)

o Chena River Appreciation

o Fairbanks Flying History

o Fairbanks River Travel

o Murals: Community Art

o Postcards from Alaska

o Painting Fairbanks History

https://www.k12northstar.org/Page/8631

Fairbanks North Star Borough School District 27 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civic Engagement

GL.5 The learner will gain an understanding of their role in the community by planning and implementing a civic action or service-learning project based on

local, state, national, or international needs, and evaluate the effectiveness of civic participation.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.5 The learner will be able to share and

discuss current events within their

community.

• Use primary and secondary sources to share local current events. NCSS

II.d, V.g, VI.d-e,
IX.b, IX.f,

X.c-d, X.i

2C.6 The learner will understand and be able to

demonstrate what it means to be a

responsible citizen within their

community.

• Participate in activities that define and practice respect.

• Define diversity using their own words.

• Recognize that government leaders in a community are elected through a voting

process, and participate where appropriate.

• Recognize local government leaders and branches of local government and their

basic functions.

• Express the connection between rules and laws, and why they are needed in a

community.

• Practice different roles and responsibilities within a group.

• Actively participate in the classroom community, be a good citizen of the classroom

by working independently and cooperatively, and be an active listener.

NCSS

II.f,
V.c,

VI.a-b, d-e,

VII.e,

X.a-b, d-j

AK Cultural

A.1

Suggested Activities, Materials, and

Resources:

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Vote in the classroom

• Student Council

• Class meetings

• Explore the Constitution of the United States and explain that it is the law of the land.

• Constitution Day (September 17)

• Molly of Denali

https://www.k12northstar.org/Page/8808

Fairbanks North Star Borough School District 28 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.7 The learner will understand and be able to

identify their place in the community.

• Describe personal changes over time.

• Describe personal connections to the Fairbanks area.

• Identify elders as the experienced leaders in the community.

NCSS

IV.a-d, f-h,

V.a-b,

VI.e,
VII.d, IX.b

2C.8 The learner will use current technology

responsibly to demonstrate their

understanding of geography, culture,

history, government, and/or current events.

• Write informative/ explanatory texts in which they introduce a topic, use facts and

definitions to develop points supported by explicit evidence, and provide a

concluding statement or section.

• Gather research and interpret information for writing projects.

• Recall information from experiences or other information from provided sources to

answer a question.

• Use maps, globes, and/or Google Earth to locate Fairbanks area communities.

AKSS

W.2.2, .7, .8

NCSS

II.a, c,
V.f,

VI.g,

IX.a, f

2C.9 The learner will be able to discuss and

recognize local geography and

geographical problems through the use of

different sources.

• Recognize the names and locations of the Fairbanks area communities and borough

(e.g., Chena River, Tanana Valley).

• Explain the impact location (Chena River, Tanana River, etc.) for the Indigenous

peoples and current populations of the Fairbanks area.

• Use a compass rose, including the cardinal direction, and a map key/legend to

interpret information on maps and globes.

NCSS

I.b, d,

III.a-f, h-j,

VIII.b-c,
IX.d-e

Suggested Activities, Materials, and

Resources:

• Personal timeline

• Beading with an elder

• Respecting Ethnic and Cultural Heritage (REACH) lessons on elders

• Fairbanks Area Public Schools and Gold Mines and Pipelines (both FNSBSD publications)

• Research an Alaskan natural resource, historical event, etc.

• Work together as a class to make a map or mural of the communities of the Tanana Valley.

Fairbanks North Star Borough School District 29 Second Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

2C.10 The learner will develop financial skills

with an understanding of making choices

with limited resources.

• Identify some goods and services that are provided by the local government and by

other producers in the Fairbanks area.

• Differentiate between producer and consumer, and give examples of each in the

Fairbanks area.

• Explain that local Indigenous peoples have subsisted on available goods gathered or

hunted during each season.

• Use “I messages” to communicate personal wants and needs.

NCSS

III.g-h, j-k,
VI.c, h,

VII.a-e, g-j,

VIII.c-d,

IX.d-e,

X.g

Suggested Activities, Materials, and

Resources:

• Junior Achievement Junior Achievement (https://www.juniorachievement.org/web/ja-usa/home)

• Make a Thinking Map® tree with goods and services provided by local government.

• Council for Economic Education (www.econedlink.org)

• Play “Twenty Questions” on goods and services

• Design your own community with services

See appendix for additional resources.

https://www.juniorachievement.org/web/ja-usa/home
http://www.econedlink.org/

Fairbanks North Star Borough School District 30 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Third Grade: Alaska – Past, Present, & Future

Overview:

Learners will focus on Alaska: past, present, and future. Learners will compare and contrast various cultures and regions within the state.

They will also focus on the study of Alaska’s history, geography, culture, civics, economics, and government. Learners will explore the

Indigenous cultures of Alaska, including why and how the first Alaska Natives and other people came to the area, the United States’ purchase

of Alaska, and how Alaska became a state. The learners will also explain the history and importance of natural resources to Alaska’s people

and economies.

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.1 The learner will be able to share and

discuss current events within their

community and their state.

• Identify facts and opinions, and also explain why each is a fact or opinion, in order

to maintain awareness of current events in their community and inform their choices

and actions as citizens.

• Identify multiple perspectives in historic and current events.

• Actively participate in classroom meetings and community.

• Be a good citizen of the classroom by working independently and cooperatively.

NCSS

II.d,

V.g,
VI.d-e,

IX.b, f,

X.c-d, i

AK Digital Literacy

3-5.GC.2

AASL

II.C.1-2

Suggested Activities, Materials, and

Resources::

• News magazines (e.g., Scholastic News Weekly Reader, Newsela, Tween Tribune)

• http://www.TeachingTolerance.org

http://www.teachingtolerance.org/

Fairbanks North Star Borough School District 31 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civics

GL.2 The learner will apply the principles and structures of representative democracy and other political systems by analyzing historical and current issues in

order to evaluate the relationship between the individual, government, and other groups.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.2 The learner will understand and be able to

identify their place in the community and

state.

• Identify problems and propose solutions in the local community, state, nation, or

world.

• Identify ways people can influence their local community and organize solutions

through their actions (e.g., letters to community leaders and legislators, testimony to

city councils and/or the School Board, letters to the editor, responsible use of social

media platforms).

NCSS

IV.a-d, f-h,

V.a-b,

VI.e,

VII.d,

IX.b

Suggested Activities, Materials, and

Resources:

• Alaska holidays and events (e.g., Seward Day, Alaska Day, Iditarod, Yukon Quest, Elizabeth Peratrovich

Day, Indigenous People’s Day)

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Voting for Student Council

• Visit Borough Assembly chambers and/or have city and borough mayors visit classroom

• Invite an elder or pioneer to speak to the class.

https://www.k12northstar.org/Page/8808

Fairbanks North Star Borough School District 32 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.3 The learner can demonstrate an

understanding of past events and their

connection to the present and future.

• Describe ways that life in Alaska has changed and stayed the same over time; explain

why these changes have occurred.

• Explain the differences between historic and present day objects in Alaska,

evaluating how the use of the object and the object itself has changed over time (e.g.,

compare modes of transportation used in past and present exploration in order to

evaluate the impact and events of those changes).

• Learn about Indigenous land acknowledgements as a recognition of the relationship

between Indigenous peoples and the land, historically and current.

NCSS

II.c, e-f,

V.b,

VI.e,

VIII.c,
IX.a, f

3C.4 The learner can demonstrate an

understanding of how and why cultures

continue to change over time.

• Identify how location influences cultural traits across various regions of Alaska (e.g.,

compare clothing, food, architecture, and art in relation to location).

• Describe the contributions of various cultural groups to our state and country, both

past and present.

• Identify ways in which culture in Alaska has changed over time.

NCSS

I.c, e,

II.e,

V.b, f,

VII.f,

VIII.a, c,
IX.a

Suggested Activities, Materials, and

Resources:

• University of Alaska – Fairbanks Museum of the North

• Interview an older family or community member to see how their community and lifestyle changed over time

(changes in technology or other events).

• Alaska Native Education Program

• Alaska Room

• Invite an elder or pioneer to speak to the class

• Host a potlatch

• Village Journey by Justice Thomas Berger

• Alaska Native kits (http://destiny.k12northstar.org/)

• Study and create art inspired by Alaska Native artifacts

• Present a wax museum on an Alaskan pioneer

• UAF Sustaining Indigenous and Local Knowledge, Arts, and Teaching (SILKAT)

(https://sites.google.com/alaska.edu/silkathome?scrlybrkr=69b1fedb)

http://destiny.k12northstar.org/
https://sites.google.com/alaska.edu/silkathome?scrlybrkr=69b1fedb

Fairbanks North Star Borough School District 33 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Social Studies Processes, Knowledge, and Skills

GL.4 The learner will develop research skills by selecting, evaluating, and synthesizing information from varied sources in order to effectively communicate

using reasoning and sufficient evidence, both orally and in writing.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.5 The learner will acquire strategies for

reading social studies materials and for

increasing social studies vocabulary at the

appropriate grade level.

• Recount stories including fables, folktales, and myths from diverse cultures. The

learner will determine the central message, lesson, or moral, and explain how it is

conveyed through key details in the text.

• Describe the relationship between a series of historical events using language that

pertains to time, sequence, and cause and effect.

• Use text features and search tools (e.g., key words, sidebars, and hyperlinks) to

efficiently locate information relevant to a given topic.

• Identify different types of primary and secondary sources, and understand the

benefits and limitations both bring to the study of history (e.g., interviews,

biographies, magazine articles, eyewitness news accounts).

• Identify expressions of culture in Alaska through analysis of various modes, such as

poems, songs, dances, stories, sculptures, and photographs.

• Read and interpret historic maps and timelines.

• Construct and read a variety of effective representations of Earth, such as maps,

globes, and photographs.

• Use grid systems to locate places on maps and globes, including circumpolar maps

that focus on the arctic region.

AKSS

RL.3.2, .3, .5

NCSS

II.a-d

AK Digital Literacy

3-5.KC.2

AASL

IV.B.1-4

3C.6 The learner will use current technology

responsibly to demonstrate their

understanding of geography, culture,

history, government, and/or current events.

• Write informative/ explanatory texts to examine a topic and convey ideas and

information clearly.

• Conduct short research projects that build knowledge about a topic.

• Recall information from experiences or gather information from print and digital

sources; take brief notes on sources and sort evidence into provided categories.

• Practice and encourage others in safe, legal, and ethical behavior when using

technology and interacting online, with guidance from an educator.

AKSS

W.3.2, 3.7, 3.8

AK Digital Literacy

3-5.DC.2

NCSS

II.a, c,

V.f,

VI.g,

IX.a, f

Fairbanks North Star Borough School District 34 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competencies:

GL.4 continued…

Suggested Activities, Materials,

and Resources:

• Arctic Today news blog (https://www.arctictoday.com)

• FNSBSD Picturing Fairbanks

• FNSBSD Goldmines and Pipelines

• Create a 3D map of Alaska and paint water and landforms.

• Look at a variety of maps, and classify them according to purpose.

• Create and color a physical and political map of Alaska.

• Explore Google Earth

• Timelines

• Library of Congress primary resource website (https://www.loc.gov/)

• Art Center – Art Kits

o Benny Benson & My Personal Flag

o Fairbanks Centennial Bridge

• Fighter in Velvet Gloves: Alaska Civil Rights Hero Elizabeth Peratrovich by Annie Boochever and Roy Peratrovich

Jr.

• Alaska: A Land in Motion by Nancy Warren Ferrell

• BrainPOP

• BrainPOP Jr.

• Molly of Denali

• Pen Pals (written, Skype, voice thread) from other schools (rural Alaska)

• AK Digital Citizenship Week (https://education.alaska.gov/digital-citizenship)

• Google - Be Internet Awesome (https://beinternetawesome.withgoogle.com/en_us)

https://www.arctictoday.com/
https://www.loc.gov/
https://education.alaska.gov/digital-citizenship
https://beinternetawesome.withgoogle.com/en_us

Fairbanks North Star Borough School District 35 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civic Engagement

GL.5 The learner will gain an understanding of their role in the community by planning and implementing a civic action or service-learning project based on

local, state, national, or international needs, and evaluate the effectiveness of civic participation.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.7 The learner will understand and be able to

demonstrate what it means to be a

responsible citizen within their community,

including government.

• Describe and define the rights, principles, and responsibilities of citizenship in the

United States and the state of Alaska (e.g., right to vote, the responsibility to obey

the law).

• Describe how rules and laws are created in the state of Alaska.

• Identify key documents on which state and U.S. laws are based, and where to find

them (e.g., Alaska State Constitution, Declaration of Independence, Bill of Rights,

Constitution of the United States).

• Identify state government leaders and the three branches of state government, and

explain their basic functions.

• Describe how government decisions impact and/or relate to their lives, and how

they can influence these decisions as citizens of the state.

NCSS

II.f,
V.c,

VI.a-b, d-e,

VIII.e,

X.a-b, d-j

Suggested Activities, Materials, and

Resources:

• Constitution Day (September 17)

• Study of Elizabeth Peratrovich and William Paul

• Kids Voting: https://www.k12northstar.org/Page/8808

• Alaska Native Education website: https://www.k12northstar.org/Page/2881

• Fighter in Velvet Gloves: Alaska Civil Rights Hero Elizabeth Peratrovich by Annie Boochever and Roy

Peratrovich Jr.

https://www.k12northstar.org/Page/8808
https://www.k12northstar.org/Page/2881

Fairbanks North Star Borough School District 36 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.8 The learner will be able to compare and

contrast their community with other

communities statewide.

• Compare and contrast key communities in Alaska (e.g., Fairbanks, Anchorage,

Juneau, Nome).

NCSS

I.a, e, IV.e,
V.d, e, VI.b

3C.9 The learner will be able to discuss and

recognize state geography and

geographical problems through the use of

different resources.

• Study factors such as landforms, weather, population distribution, land use, climate,

and transportation to identify regional differences and similarities in Alaska.

• Explain how climate and physical features impact the ways of life in different

regions of Alaska.

• Recognize patterns in settlement, migration, and land use in Alaska, and connect

them to the geographical features and environment.

NCSS

I.b, d,
III.a-f, h-j,

VIII.b-c,

IX.d-e

Suggested Activities, Materials, and

Resources::

• Molly of Denali

• Alaska: A Land in Motion

• Alaska region study of geography, climate, and people

• Learn about the Alaska Railroad, ALCAN Highway, pipeline, and/or Valdez oil spill

• Art Center – Art Kits (http://destiny.k12northstar.org/)
o Alaskan Animals

o Birch Poetree

o Caribou on the Tundra

o Chena River Appreciation

o Fairbanks River Travel

o Raven Sculptures

http://destiny.k12northstar.org/

Fairbanks North Star Borough School District 37 Third Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

3C.10 The learner will develop financial skills

with an understanding of making choices

with limited resources.

• Identify resources of the state of Alaska, and how these resources have changed

over time.

• Identify the types of decisions that are made about resources, and how decisions

about managing scarce resources are made at the individual, local, tribal, and state

levels.

NCSS

III.g-h, j-k,

VI.c, h,

VII.a-e, g-j.

VIII.c-d,
IX.d-e,

X.g

Suggested Activities, Materials, and

Resources:

• Identify natural resources of Alaska

• Have learners track the price of Alaska crude oil and make a graph; consider tracking local gasoline/

heating oil prices at the same time.

• Track the path of a selected Alaskan export/ import

• Take Charge America third grade money lessons (https://www.takechargeamerica.org/financial-

education/teaching-resources/third-grade/)

• Junior Achievement (https://www.juniorachievement.org/web/ja-usa/home)
• Alaska Fish and Game curriculum resources (http://www.adfg.alaska.gov/index.cfm?adfg=curricula.awc)

See appendix for additional resources.

https://www.takechargeamerica.org/financial-education/teaching-resources/third-grade/
https://www.takechargeamerica.org/financial-education/teaching-resources/third-grade/
https://www.juniorachievement.org/web/ja-usa/home
http://www.adfg.alaska.gov/index.cfm?adfg=curricula.awc

Fairbanks North Star Borough School District 38 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Fourth Grade: United States Physical and Cultural Geography

Overview:

This yearlong study helps develop knowledge of the geography of the United States, continents, and oceans to lay the foundation for

further social studies explorations. The learners will examine the factors, both physical and cultural, that help define regions in the

United States. Learners will explore the idea of financial and civic responsibility. Throughout their social studies exploration, learners

will focus on developing questions and planning inquiries, applying disciplinary concepts and tools, evaluating sources and using

evidence, and communicating conclusions and taking informed action.2

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.1 The learner will acquire strategies for

reading social studies materials and for

increasing social studies vocabulary at the

appropriate grade level.

• Explain events in a historical text, including what happened and why, based on

specific information in the text.

• Compare and contrast a firsthand (primary source) and secondhand (secondary

source) account of the same event or topic.

• Interpret information presented visually, orally, or quantitatively (e.g., charts,

graphs, diagrams, timelines, animations, or interactive elements on webpages), and

explain how the information contributes to an understanding of the text in which it

appears.

• Integrate information from two texts on the same topic in order to write or speak

about the subject knowledgeably.

AKSS

RI.4.3,

RI.4.6,

RI.4.7,

RI.4.9

AASL

V.A.1

4C.2 The learner will acquire strategies for

writing informational texts at the

appropriate grade level.

• Write informative/ explanatory texts to examine a topic and convey ideas and

information clearly.

• Conduct short research projects that build knowledge through investigation of

different aspects of a topic.

• Recall relevant information from experiences or gather relevant information from

print and digital sources; take notes and categorize information, and provide a list of

sources.

• Draw evidence from literary or informational texts to support analysis, reflection,

and research.

AKSS

W.4.2,

W.4.7 - 4.9

AASL

V.A.1

2 “College, Career, & Civic Life (C3) Framework for Social Studies State Standards.” National Council for the Social Studies, <

https://www.socialstudies.org/sites/default/files/c3/C3-Framework-for-Social-Studies.pdf>. Accessed 9 Aug. 2019.

Fairbanks North Star Borough School District 39 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.1 continued…

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.3 The learner will be able to share and

discuss the relationship between social

studies and science, technology, and/or

society, especially as it relates to current

events.

• Discuss how science, technology, and societal issues affect how the United States

makes decisions.

• Use various forms of media to research current local, state, and national news stories.

• Share and discuss possible cause and effect implications of current events.

NCSS

III.j, IV.g, V.e,

IX.b-f

AK Digital Literacy

3-5.KC.4

ISTE

3.d, 7.a-b

Suggested Activities, Materials, and

Resources:

• Historical fiction book report from a chosen state

• Read poetry that reflects Americana

• Learners research and report on a state of their choice

• Historical fiction book report from a chosen state

• News magazines (e.g., Scholastic News Weekly Reader)

Fairbanks North Star Borough School District 40 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civics

GL.2 The learner will apply the principles and structures of representative democracy and other political systems by analyzing historical and current issues in

order to evaluate the relationship between the individual, government, and other groups.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.4 The learner will understand and be able to

demonstrate what it means to be a

responsible citizen of the United States.

• Develop a knowledge that the United States government is a democratic republic, and

that it is based on three branches of government.

• Review the Constitution of the United States and the relevance of this document.

• Using the knowledge of a democratic republic, develop an understanding of the

purpose of government.

• Identify current national government officials (e.g., president, vice president, state

senators, and U.S. representatives).

• Understand how change can be brought forth through voting in our government

elections (e.g., local, state, and/or national elections).

• Actively participate in classroom meetings and community.

• Be a good citizen of the classroom by working independently and cooperatively.

• Be a responsible digital citizen through the proper use of technology.

NCSS

VI.b, e,

X.a-b

AK Digital Literacy

3-5.GC.2-3,

3-5.DC.1-4

ISTE

2.a

AK Cultural

A.1,

B.1-4

Suggested Activities, Materials, and

Resources:

• Kids Voting (https://www.k12northstar.org/Page/8808)

• Constitution Day (September 17) activities

• Participate in Student Council

• Visit the United States Congressional office

• Write a letter to an United States senator or representative

• Journeys: Unit 1, Lesson 1; Unit 1, Lesson 2 ; Unit 5, Lesson 22

https://www.k12northstar.org/Page/8808

Fairbanks North Star Borough School District 41 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.5 The learner can demonstrate an

understanding of how and why cultures

continue and change over time.

• Identify how location influences cultural traits across various regions of the United

States (e.g., comparing clothing, food, architecture, and art in relation to location).

• Describe the contributions of various cultural groups to the United States, both past

and present.

• Utilize primary and secondary sources to identify ways in which culture in the

United States has changed over time.

• Demonstrate respect for the opinions, backgrounds, and cultures of others.

• Learn about Indigenous land acknowledgements as a recognition of the relationship

between Indigenous peoples and the land, historically and current.

NCSS

II.b-c, e

Suggested Activities, Materials, and

Resources:

• Use primary and secondary resources to explain cultural change in the United States.

• Some groups are recognized by the FNSBSD School Board through resolutions

(https://www.k12northstar.org/Page/3170).

• Project-based learning to discover contributions of various cultural groups

• Village Journey by Justice Thomas Berger

https://www.k12northstar.org/Page/3170

Fairbanks North Star Borough School District 42 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Social Studies Processes, Knowledge, and Skills

GL.4 The learner will develop research skills by selecting, evaluating, and synthesizing information from varied sources in order to effectively communicate

using reasoning and sufficient evidence, both orally and in writing.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.6 The learner will use current technology

responsibly to demonstrate and/or enhance

their understanding of geography, culture,

history, government, and/or current events.

• Identify expressions of culture in the United States through analysis of various

modes of expression such as poems, songs, dances, stories, paintings, and

photographs.

• Through the use of current technology, identify characteristics of states using

resources such as natural and physical landmarks.

• Through the use of current technology, locate physical and political regions of the

United States (Plains, New England, Pacific Northwest, Arctic Polar Regions, South

Pacific, etc.).

• Use internet research to report on geography, culture, history, and current events.

NCSS

III.b-c

AK Digital Literacy

3-5.DC.2

AK Cultural

A.1,

B.1-4,

C.3

Suggested Activities, Materials, and

Resources:

• Google Earth (https://www.google.com/earth/index.html)

• Use the internet to make virtual tours of states and regions.

• Mystery Skype

• Read poetry that reflects Americana

• Play songs that represent the American experience

https://www.google.com/earth/index.html

Fairbanks North Star Borough School District 43 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.7 The learner will be able to compare and

contrast their state with others.

• Study factors such as weather, population distribution, land use, natural resources,

climate, and transportation to identify regional differences and similarities in the

United States.

• Describe cultural elements that are shared by Americans, as well as some of the

differences that contribute to cultural diversity within the United States.

• Compare and contrast how climate, physical features, and natural resources impact

the ways of life in the different regions of the United States.

NCSS

I.a-b, d-e,

IX.b

AK Cultural

E

AASL

I.D.3, II.A.3, II.B.3, III.B.2

4C.8 The learner will be able to interpret

geography and analyze geographical

problems through the use of different

resources.

• Develop knowledge of the locations of the continents, oceans, the U.S. states and

territories, and major U.S. landforms and water bodies as a foundation for asking

geographic questions.

• Identify characteristics of states using resources such as natural and physical

landmarks.

• Locate the regions of the United States.

• Locate select cities and states of historical and current importance using absolute and

relative location (e.g., Washington, D.C. and New York City).

• Read a variety of effective representations of the Earth, such as maps, to include

estimating distance and calculating scale.

• Use grid systems to locate places on maps and globes.

• Create and develop maps with physical and political features, and understand how

and why maps are changing documents.

• Examine the interaction of human beings and their physical environment dependent

on region (e.g., plugging cars in for the cold in the polar region).

NCSS

II.a,

III.b-c, e, h

Suggested Activities, Materials, and

Resources:

• Study United States region maps that have various purposes (e.g., population, climate, or industry);

compare and contrast.

• Learners research and report on a state of their choice.

• “Mail Race” (https://www.socialstudies.org/system/files/publications/articles/yl_200219.pdf)

• "Flat Stanley" state project (http://www.flatstanleyproject.com/)

• Mystery Skype

• Learners mark places they have lived or visited on a map of the United States.

• Google Earth (https://www.google.com/earth/)

• Locate states and their capitals on a blank outline map.

• Participate in the Geography Bee (https://www.k12northstar.org/Page/8805)

• Art Center – Art Kits (http://destiny.k12northstar.org/)

https://www.socialstudies.org/system/files/publications/articles/yl_200219.pdf
http://www.flatstanleyproject.com/
https://www.google.com/earth/
https://www.k12northstar.org/Page/8805
http://destiny.k12northstar.org/

Fairbanks North Star Borough School District 44 Fourth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

4C.9 The learner will develop personal financial

skills with an understanding of making

choices with limited resources.

• Explore and demonstrate the role of money in our everyday lives.

• Provide examples of how scarcity and choice determine economic decisions.

• Identify example of public goods and services.

• Identify examples of institutions that make up economic systems (e.g., families,

workers, banks, and small companies).

• Discuss the exchange of goods and services between regions.

NCSS

VII.a, c-d, g

AK Cultural

C.1-3

Suggested Activities, Materials, and

Resources:

• Junior Achievement Junior Achievement (https://www.juniorachievement.org/web/ja-usa/home)

• Use Thinking Maps® to show movement of goods and services.

• Take Charge America (https://www.takechargeamerica.org/)

• Art Center – Art Kits (http://destiny.k12northstar.org/)

o Empty Bowls

• Journeys

o Unit 1, Lesson 4

See appendix for additional resources.

https://www.juniorachievement.org/web/ja-usa/home
https://www.takechargeamerica.org/
http://destiny.k12northstar.org/

Fairbanks North Star Borough School District 45 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Fifth Grade: Foundations of United States Government & Civic Engagement

Overview:

In fifth grade, learners will continue to build their understanding of the location of the United States in the context of the world, learn the

history of our current governmental system, and learn how they can further explore their economic and civic responsibilities. It is

important to note that U.S. history will be re-visited in depth in eighth grade, so learners should leave fifth grade with a strong

foundation in the following four topics:

• Geography - continents and oceans (relative and absolute location of each), Polar region perspectives, and our place in the

world.

• How our government works and opportunities for civic engagement.

• History of the United States, focusing on European colonization, positive and negative interactions with Indigenous peoples, and

the foundations of the United States government, as it relates to today.

• Understanding of economics, how money works, and how that integrates with society, culture, and the environment.

Graduate-Level Competency:

Communication

GL.1 The learner will demonstrate the ability to read a variety of texts fluently and critically by using a variety of strategies in order to evaluate arguments,

biases, intended audience, and purpose.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.1 The learner will acquire strategies for

reading social studies materials and for

increasing social studies vocabulary at the

appropriate grade level.

• Develop vocabulary strategies to understand:

o Landforms, geographic features, absolute and relative location, etc.

o Associations of past, present, future, and long ago (e.g., BCE and CE).

• While studying different groups, societies, and cultures, use informational text

structures (cause/effect, compare/contrast, sequence, etc.) to understand social studies

content.

• Describe how a narrator's or speaker’s point of view influences how events are

described and the views they represent.

• Integrate information from several texts on the same topic in order to write or speak

about a subject knowledgeably.

• Use and analyze primary and secondary sources for reconstructing the past, properly

cite sources, and create a bibliography.

• Read and construct simple timelines.

NCSS

I.a,

II.b-d,

III.e

Fairbanks North Star Borough School District 46 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.1 continued…

Suggested Activities, Materials,

and Resources:

• See vocabulary lists in the appendix

• Read and discuss:

o Encounter by Jane Yolen

o Baseball Saved Us by Ken Mochizuki

o Lily’s Crossing by Patricia Reilly Giff

o Esperanza Rising by Pam Munoz Ryan

o A Boy No More by Harry Marzar

o The Watsons go to Birmingham by Christopher Paul Curtis

o Morning Girl by Michael Dorris

o Voices in the Park by Anthony Browne

• BrainPOP

• DOGO News (https://www.dogonews.com/)

• NewsEla

• Smithsonian National Museum of the American Indian (https://americanindian.si.edu/)

https://www.dogonews.com/
https://americanindian.si.edu/

Fairbanks North Star Borough School District 47 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civics

GL.2 The learner will apply the principles and structures of representative democracy and other political systems by analyzing historical and current issues in

order to evaluate the relationship between the individual, government, and other groups.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.2 The learner will demonstrate an

understanding of how the United States

government functions.

• Build on prior foundation knowledge established in earlier grades, and deepen their

understanding of how government is structured, the history of its development, and

how citizens participate in establishing governmental policies. The instructor should

consider exploring some of the following topics:

o Describe the basic principles of American democracy (e.g., the right to life,

liberty, and the pursuit of happiness; responsibility for the common good; equal

protection of the law; and freedom of speech and religion).

o Review the three branches of government and explain their functions.

o Distinguish among local, state, and national government, and identify

representative leaders at these levels, such as mayor, governor, and president.

o Understand rules and laws and their historical origins.

o Describe how rules and laws are created, including the formal and informal

factors that influence and shape public policy.

o Identify key documents on which U.S. laws are based and where to find them.

• Understand how American Indian and Alaska Native tribal governments function in

relation to other governments and government structures.

NCSS

V.g, I,
VI.b, d-e,

VIII.d,

X.a, f-i

Suggested Activities, Materials, and

Resources:

• Visit government offices

• Interview elected officials

• We the People congressional hearings simulation (https://www.k12northstar.org/Page/8814)
• Kids Voting (https://www.k12northstar.org/Page/8808)

• Constitution Day (September 17) activities

• Discuss the First Amendment and visit news media to discuss free press

• National Congress of American Indians (http://www.ncai.org/about-tribes)

• iCivics (https://www.icivics.org/)

https://www.k12northstar.org/Page/8814
https://www.k12northstar.org/Page/8808
http://www.ncai.org/about-tribes
https://www.icivics.org/

Fairbanks North Star Borough School District 48 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.3 The learner can demonstrate an

understanding of how and why cultures

continue and change over time.

• Explore the cultures of early Americans, building on the foundations learned in

fourth grade, in order to understand the context of the early colonial era leading up to

the American Revolution. Learners will also understand how and why early colonists

founded a republican form of government. Instructors should consider incorporating

the following topics so learners will begin to develop an understanding of:

o Culture expressed through language, stories, folktales, music, and artistic

creations. Learners will apply that understanding to the historical context of

early United States history, as compared to today.

NCSS

I.c,

III.f, h-j,

V.b, f,

IX.a

5C.4 The learner will be able to show an

understanding of how humans interpret

history.

• Examine group and institutional influences (such as religious beliefs, laws, and peer

pressure) on people, events, and elements of culture.

• Develop an understanding of human-environment interactions in the historical

context of the early United States as compared to today.

o What types of homes and structures have people built?

o What environmental factors led to those choices?

o What impacts have resulted from those developments?

• Compare and contrast different stories or accounts about past events, people, places,

or situations, and identify how these contribute to our understanding of the past.

• Give examples of how experiences may be interpreted differently by people from

diverse cultural perspectives and frames of reference.

o Identify attitudes, values, and behaviors of people in different historical contexts

(e.g., What values of the time period justified denying women the right to

vote?).

o Identify and describe examples of tensions between and among individuals,

groups, or institutions, and how belonging to more than one group can cause

internal conflicts.

o Identify and describe example of tensions between individual’s beliefs and

government policies and laws.

NCSS

I.b,
II.a, e,

V.d-e

AK Cultural

A.1-3,
B.1-4

Fairbanks North Star Borough School District 49 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.3 continued…

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.5 The learner will show an understanding of

how to connect the past with the present.

• Learn about Indigenous land acknowledgements as a recognition of the relationship

between Indigenous peoples and the land, historically and current.

• Investigate how events, people, and ideas have shaped the United States and/or the

world. Consider exploring the following topics:

o The events of early United States history that led to our current system of

government (Mayflower Compact, Iroquois Confederacy, etc.)

o The differences between historic and present day objects and their usage

changing over time (e.g., comparing modes of transportation used in past and

present exploration in order to evaluate the impact and the events of those

changes).

o Ways that life in the United States and/or the world has both changed and stayed

the same over time, and explain why these changes have occurred (e.g.,

comparing modes of transportation used in past and present exploration in order

to evaluate the impact and the events of those changes).

NCSS

II.c-d, f,

VIII.a-b

AK Cultural

C.1-3,
E.1

Suggested Activities, Materials, and

Resources:

• Timeline of major events in U.S. history.

• Re-enact immigrant entry into Ellis Island and the port of San Francisco

• Dramatize significant events of the American Revolution

• Teaching Tolerance (https://www.tolerance.org/)

• Timeline of major events in U.S. history

• Village Journey by Justice Thomas Berger

• Article on Iroquois confederacy (https://www.pbs.org/native-america/blogs/native-voices/how-the-iroquois-

great-law-of-peace-shaped-us-democracy/)

• Smithsonian National Museum of the American Indian (https://americanindian.si.edu/)

https://www.tolerance.org/
https://www.pbs.org/native-america/blogs/native-voices/how-the-iroquois-great-law-of-peace-shaped-us-democracy/
https://www.pbs.org/native-america/blogs/native-voices/how-the-iroquois-great-law-of-peace-shaped-us-democracy/
https://americanindian.si.edu/

Fairbanks North Star Borough School District 50 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Social Studies Processes, Knowledge, and Skills

GL.4 The learner will develop research skills by selecting, evaluating, and synthesizing information from varied sources in order to effectively communicate

using reasoning and sufficient evidence, both orally and in writing.

Course/Grade Competencies

Content Objectives

The learner will:
Standards

5C.6 The learner will be able to share and discuss

the relationship between social studies and

science, technology, and/or society,

especially as it relates to current events.

• Use various forms of media to research current local, state, national, and/or global

events. Instructors should consider incorporating some of the following topics so

learners will begin to develop an understanding of:

o Reasons individuals might respond to events in different ways.

o Locations on a map of current events.

o Regional economic concepts related to events (supply/demand, cost of living,

etc.).

o Examples of conflict, cooperation, and interdependence among individuals,

groups, and nations, and the factors that contribute to cooperation or cause

disputes.

o The role of technology in conflict.

o Issues of public concern from multiple points of view.

o Causes, consequences, and possible solutions to persistent, contemporary, and

emerging global issues, such as pollution and endangered species.

o Concerns, issues, standards, and conflicts related to universal human rights (e.g.,

treatment of children, religious groups, effects of war).

o Ways that the earth’s physical features have changed over time in the local region

and beyond, and how these changes may be connected to one another.

o Social and economic effects of environmental changes and crisis resulting from

phenomena such as floods, storms, and drought.

o Laws and policies that govern scientific and technological applications, such as

the Endangered Species Act and environmental protection policies.

AKSS

SL.5.1,

5.2, 5.4, 5.5

NCSS

IV.g,
VI.f, g,

VII.i,

IX.b-d, f,

X.c

AASL

IV.A.1-3, IV.B.1-4

AK Digital Literacy

3-5.KC.1, 3-5.KC.3,
3-5.GC.1-2

Suggested Activities, Materials, and

Resources:

• News magazines (e.g., Scholastic News, Newsela, Weekly Reader)
• DOGO News (https://www.dogonews.com/)

https://www.dogonews.com/

Fairbanks North Star Borough School District 51 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Civic Engagement

GL.5 The learner will gain an understanding of their role in the community by planning and implementing a civic action or service-learning project based on

local, state, national, or international needs, and evaluate the effectiveness of civic participation.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.7 The learner will demonstrate an

understanding of what it means to be a

responsible citizen of the United States.

• Work independently and cooperatively to accomplish goals.

• Describe and define the rights, principles, and responsibilities of citizenship in the

United States. Instructors should consider incorporating the following content:

o The right to vote, responsibility to obey the laws, and the actions citizens take to

influence public policy.

o Roles as learned behavior patterns in group situations, such as student, family

member, peer play group member, or club member.

o Personal points of view on issues that affect themselves and society, and explain

an opposing point of view (bullies, victims, witnesses, voting age, smoking,

violence on TV, etc.).

• Identify problems and propose solutions in the local community, state, nation, or the

world. Instructors should consider exploring the following topics so learners may

begin to understand their role as agents of change:

o How groups and institutions work to meet individual needs and promote the

common good, and where they fail to do so.

o Alternative uses of resources in the home, school, community, region, and

beyond.

• Concepts of fairness, equity, and justice.

o Economic concepts in response to local economic issues (e.g., reduce the flow

of garbage).

o Instances in which changes in values, beliefs, and attitudes have resulted from

new scientific and technological knowledge, such as conservation of resources

and awareness of chemicals harmful to the environment.

• Give examples and describe the importance of cultural unity and diversity within and

across groups.

• Describe personal identity.

NCSS

I.e,
III.k,

IV.a-f, h,

V.a, c, g,

VI.a, c, h,

VII.j,
VIII.c, e,

X.b, d, e, j

AK Cultural

B.1-4,
D.1,

E.5-7

Suggested Activities, Materials, and

Resources:

• Hold quarterly classroom elections with debates and moderators

• Establish a mock government

• Learn about circular economics (https://www.ellenmacarthurfoundation.org/circular-economy/concept)

• Kids Voting

• iCivics (https://www.icivics.org/)

https://www.ellenmacarthurfoundation.org/circular-economy/concept
https://www.icivics.org/

Fairbanks North Star Borough School District 52 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.8 The learner will use current technology

responsibly to demonstrate their

understanding of geography, culture,

history, government, and/or current events.

• Use appropriate resources, data sources, and geographic tools (e.g., atlases,

databases, grid systems, charts, graphs, and maps) to generate, manipulate and

interpret information, estimate distance, and calculate scale.

• Interpret, use, and distinguish various representations of earth (e.g., maps, globes, and

photographs).

• Constrict and use maps of locales, regions, and the world that demonstrate

understanding of relative location, directions, size, and shape.

• Report on a topic or text or present an opinion, sequencing ideas logically and use

appropriate facts and relevant, descriptive details to support main ideas or themes.

• Demonstrate respect for opinions, backgrounds, and cultures of others.

• Describe similarities and differences in the ways groups, societies, and cultures

address human needs and concerns, considering the influence of physical

environment and social conditions.

AKSS

SL.5.4

NCSS

I.a, d, III.a-d

AK Digital Literacy

3-5.CC.1, 3-5.CT.1

AASL

II.C.1-2

Suggested Activities, Materials, and

Resources:

• News magazines (e.g., Scholastic News Weekly Reader)

• Smithsonian National Museum of the American Indian (https://americanindian.si.edu/)

https://americanindian.si.edu/

Fairbanks North Star Borough School District 53 Fifth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

5C.9 The learner will develop personal financial

skills with an understanding of making

choices with limited resources.

• Explain and demonstrate the role of money in everyday life, distinguish between

needs and wants, and consider the influence of incentives, values, traditions, and

habits on economic decisions.

• Examine the relationships and tensions between personal wants and needs and

various global concerns, such as use of imported oil, land use, and environmental

protections.

• Review the concept that scarcity and choice determine our economic demand.

• Identify examples of the various institutions that make up economic systems (e.g.,

families, workers, banks, labor unions, government agencies, small businesses, and

large corporations).

• Describe how we depend upon workers with specialized jobs, and the ways in which

they contribute to the production and exchange of goods and services.

NCSS

VII.a-h,
IX.e

Suggested Activities, Materials, and

Resources:
• Basic supply and demand lesson

See appendix for additional resources.

Fairbanks North Star Borough School District 54 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Sixth Grade: Ancient Civilizations

Overview:

Sixth grade Social Studies emphasizes ancient societies in a geographical, historical, political, economic, and cultural context. In this yearlong

course, learners will:

• Examine geographical influences on regional development.

• Use maps, globes, and graphs to gather, analyze, and report information.

• Discuss current events from around the world.

• Study the history of civilization from prehistoric times to approximately 500 A.D., including ancient Mesopotamia, Egypt, India, China,

Greece, Rome, Maya, Aztec, and Inca.

Learners come to understand how new civilizations began as the needs and beliefs of people changed through time. It is important to note that

learners do not repeat the content of this curriculum in a later grade, and the content they learn in sixth grade Social Studies is expected to lay a

strong foundation for World Studies in high school.

Graduate-Level Competency:

Historical

GL.3 The learner will understand how historical events impact the modern era by applying historical inquiry skills in order to understand the forces of change

and make informed decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

6C.1 The learner will understand the biological

and cultural processes that shaped the

earliest human communities.

• Examine a variety of scientific methods used by archaeologists, geologists,

historians, and anthropologists to determine the dates of early human communities.

• Investigate the approximate chronology and sequence of early hominid evolution in

Africa, from the Australopithecines to Homo erectus, in order to understand how

humans changed and adapted over time.

• Identify current and past theories regarding the processes by which human groups

populated the major world regions.

• Discuss possible social, cultural, and/or religious meanings inferred from late

Paleolithic cave paintings

NCSS

I.a-e,

II.b, e,
III.c-d, j,

V.a-f,

VI.a

C3

D2.Geo.4.6-8, D2.Geo.6.6-8,

D2.His.1.6-8,

D2.His.2.6-8,

D2.His.3.6-8

AK Digital Literacy

6-12.KC.1-2

ISTE

3.a-b

Fairbanks North Star Borough School District 55 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.3 continued…

Course/Grade Competencies

Content Objectives
The learner will:

Standards

6C.2 The learner will understand the civil and

human development of various civilizations

of Asia, Europe, North American, and

Africa, from rise to fall.

• Compare and contrast the relationship among various groups of people (e.g., peasants

and aristocracy, dictators and common people, monarchs and subjects, men and

women, Christians and Muslims), and how it may have characterized the societies in

various regions of Europe, Asia, and Africa.

• Describe the developments and achievements of Roman civilization, and analyze the

significance of the fall of Rome.

• Identify the roots of Greek civilization, and recognize its achievements from the

Minoan era through the Hellenistic period.

• Analyze the evolution of human rights throughout the history of various civilizations

(e.g., Hammurabi’s Code and Plebeians of Rome).

• Identify the significant individuals and achievements of ancient Roman, Greek,

Mesopotamia, Egyptian, and Mesoamerica.

• Explain the fundamental social, political, and cultural characteristics of Chinese

society under early imperial dynasties.

NCSS

I.a-d, II.a, c, e

III.f-j, V.b-c

AK Digital Literacy

6-12.CT.2

ISTE

5.b

6C.3 The learner will identify and use the

methods and tools valued by historians,

geographer, anthropologists, and

archaeologists. They will also compare the

views of historians and be able to trace the
themes of history.

• Define history and the concepts of cause and effect, time, continuity, and perspective.

• Analyze and interpret primary and secondary sources to compare views, trace

themes, and detect bias.

• Define the themes of society, technology, economics, politics, and culture, and relate

them to the study of history.
• Trace major themes in the development of the world from its origins to the rise of

early civilizations.

• Examine the indicators of civilization, including writing, labor specialization, cities,

technology, trade, and political and cultural institutions.

NCSS

I.d,

II.a, d, f,

III.a-f, k,

IV.h,
IX.a, c, f,

X.b

AK Digital Literacy

6-12.GC.1-2

ISTE

7.a-b

Fairbanks North Star Borough School District 56 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

GL.3 continued…

Suggested Activities, Materials,

and Resources:

• Mock archaeological dig

• Research Australopithecus and the discovery of Lucy

• Kids Discovery magazine

• Investigate Cave of Dreams video (Lascaux Caves)

• Khan Academy – Early Humans

• Explore Ice Age effect of human migration out of Africa

• Primary source - https://libguides.uah.edu/

• Discovery Education

• Big History Project (https://school.bighistoryproject.com/bhplive)

• FlipGrid for Reflections

• Pear Deck

• Mummification of Potato Activity for archaeology

• Archaeology chocolate chip and M&M cookie excavation to talk about sedentary and migratory populations

• Big History Project (https://school.bighistoryproject.com/bhplive)

https://libguides.uah.edu/
https://school.bighistoryproject.com/bhplive
https://school.bighistoryproject.com/bhplive

Fairbanks North Star Borough School District 57 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Geography

GL.6 The learner will understand their place in the world and interdependent relationships by using geographic reasoning and thinking skills in order to evaluate

global problems and propose solutions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

6C.4 The learner will understand the unique

geographical features of Asian, North

American, European, and African

civilizations, and how the features have

impacted and contributed to the

development of those civilizations.

• Analyze the concept of “civilization”:

o The various criteria used to define “civilization.”

o The fundamental differences among forms of social organizations, such as

hunter-gatherer bands, Neolithic agricultural societies, and pastoral nomadic

societies.

o How Mohenjo-Daro meets criteria for defining civilization.

• Apply the five themes of geography (location, place, human/environmental

interaction, movement, and region) to describe various civilizations in Asia, Europe,

North America, and Africa.

• Identify and describe the following governmental forms: democracy,

aristocracy/oligarchy, absolutism, constitutionalism, totalitarianism, monarchy, and

republic.

NCSS

II.a-f,
III.j,

V.b-e,

VI.a-d, f-h,

C3

D2.Geo.11.6-8,

D2.Geo.12.6-8,

D2.Geo.4.6-8,

D2.Geo.5.6-8,

D2.Civ.2.6-8,
D2.Geo.6.6-8,

D2.Civ.3.6-8,

D2.Civ.9.6-8,

D2.Civ.10.6-8

AK Digital Literacy

6-12.CC.1, 6-12.CC.3,

6-12.GC.2, 6-12.GC.4

ISTE

6.a,c, 7.b,d

Suggested Activities, Materials, and

Resources:

• Timeline activities

• Investigate Hammurabi’s Code as a primary source

• Use Rosetta Stone as a primary source

Fairbanks North Star Borough School District 58 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Discourse

GL.7 The learner will demonstrate the ability to collaborate and engage in constructive public and civil discourse by defending and listening to differing

positions on topical issues, trends, and events in order to engage in crucial conversations with people of varying perspectives.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

6C.5 The learner will understand political, social,

and cultural consequences of population

movements and militarization in Eurasia

and North America in the second

millennium BCE.

• Examine the significant events, actors, and trends among early Egyptian,

Mesopotamian, Greek, Roman, Chinese, and Indian cultures.

• Identify the emergence of civilizations in Southwest Asia, the Nile Valley, India,

China, and Eastern Mediterranean; identify how they represented a decisive

transformation in human history.

• Investigate and summarize how the introduction of technology affected the

relationship between civilizations (e.g., Egyptians and the Hittites).

• Trace the development and assess the achievements of early river civilizations,

including, but not limited to, those around the Huang-He, Nile, Indus, and Tigris-

Euphrates rivers.

NCSS

I.a-d,
II.a, c, e,

III.f-j,

V.b-c

AK Cultural

C.1-3

AK Digital Literacy

6-12.EL.1, 6-12.DC.3

Suggested Activities, Materials, and

Resources:

• Khan Academy – Ancient Egypt, Mesopotamia, and Greece

• Compare and contrast Hammurabi’s Code and our modern legal code

• District adopted materials (e.g., Harcourt Social Studies Ancient Civilizations textbook)

• National Geographic magazine

• Scholastic magazine

• DOGO News (https://www.dogonews.com/)

• Junior Scholastic magazine

• Big History Project (https://school.bighistoryproject.com/bhplive)

• CNN 10

• Kids Voting

https://www.dogonews.com/
https://school.bighistoryproject.com/bhplive

Fairbanks North Star Borough School District 59 Sixth Grade
Social Studies Curriculum Adopted April 21, 2020

Graduate-Level Competency:

Economics

GL.8 The learner will assess personal, national, and global economic decisions by applying financial literacy knowledge and economic principles in various

systems in order to make informed budgetary decisions.

Course/Grade Competencies

Content Objectives
The learner will:

Standards

6C.6 The learner will understand the economic

processes that contributed to the

emergence of early civilizations of Asia,

Europe, North America, and Africa.

• Analyze how local conditions (e.g., geography) affect agricultural, settlement,

exchange, and migrations patterns in various regions of the world (e.g., Neolithic

Revolution).

• Cite archaeological evidence of the social and cultural conditions of early

civilizations in regions around the world, and how they were influenced by the

economic development of those regions.

NCSS

II.c. e,
III

AK Cultural

E.1, 5-6

AK Digital Literacy

6-12.DC.3

ISTE

1.c, 2.b, 3, 4.b, 5.c, 6, 7.b-c

Suggested Activities, Materials, and

Resources:
• National Geographic map maker activities

See appendix for additional resources.

	Acknowledgements
	Philosophy and Mission Statement
	Acronyms
	Explanation of Terms
	Standards Alignment Coding
	Elementary Overview
	Graduate-Level Competencies

	Kindergarten: Me and My World
	First Grade: My Place in My World
	Second Grade: My Local Community
	Third Grade: Alaska – Past, Present, & Future
	Fourth Grade: United States Physical and Cultural Geography
	Fifth Grade: Foundations of United States Government & Civic Engagement
	Sixth Grade: Ancient Civilizations
	Middle School Overview
	Graduate-Level Competencies

	Seventh Grade: World Studies
	Eighth Grade: Early United States History
	High School Overview
	FNSBSD High School Social Studies Graduation Requirements
	Graduate-Level Competencies
	Readiness Expectations for Honors and Advanced Placement Courses

	Alaska Studies
	Alaska Studies

	World Studies
	World Studies Overview
	Advanced Placement (AP) European History/ Literature
	Advanced Placement (AP) World History
	Comparative Religions
	Global Diplomacy & Model United Nations
	Global Issues
	World Geography
	World History 1
	World History 2
	World History Honors 1
	World History Honors 2

	United States Studies
	United States Studies Overview
	Advanced Placement (AP) United States History
	Recent U.S. History 1
	Recent U.S. History 2
	United States Civil Rights Experience

	Government Studies
	Government Studies Overview
	Advanced Placement (AP) United States Government & Politics
	Political Economy 1
	United States Government and Civics
	United States Legal Systems

	Contemporary Economic Studies
	Contemporary Economic Studies Overview
	Advanced Placement (AP) Macroeconomics
	Advanced Placement (AP) Microeconomics
	Economics and Financial Literacy
	Political Economy 2

	Electives
	Advanced Placement (AP) Art History
	Advanced Placement (AP) Comparative Government & Politics
	Advanced Placement (AP) Psychology
	Current Issues & Events
	Media in History
	Psychology

