

Suggested Transition Materials for an Effective K-5 Social Studies Program

Grade	Geography	History	Economics	Civics
2	<p>Community floor maps Globes NC maps US and World maps Big books on geographic concepts Posting of cardinal directions Posters of continents and oceans Weather charts and materials Pictures of community helpers Materials on conservation of natural resources Compasses Geographical photographs Pictures of human settlement Social Studies software Computer/lab</p>	<p>Culturally diverse pictures/videos Historical, grade appropriate big books student text and teacher text Pledge of Allegiance US and NC flag Representations and videos of diverse celebrations Historical artifacts Various forms of communication Historic pictures of people, places, and communities (past) Posters of environmental issues Posters of diverse patterns of Cultural traits (languages, religion, etc.)</p>	<p>Examples of currency from various countries Cash register Play money Class store Pictures of community jobs Listing of community services Materials on economic activities within a community (how money is used – residential, commercial, educational, etc.)</p>	<p>Posters displaying manners Pledge of Allegiance Posting of class rules Posting of character traits Pictures of community helpers Copy of “We Are the People” Copy of “The American Promise” Pictures of the mayor, governor, and president Elementary current events Newspapers/magazines Copy of The Preamble</p>
3	<p>NC maps Globes US and World maps Big books on geographic concepts Posting of cardinal directions Posters of continents and oceans Weather charts and materials Pictures of community helpers Social Studies software Computer/lab Materials on conservation of natural resources Compasses Geographical photographs Pictures of human settlement</p>	<p>Culturally diverse pictures Historical, grade appropriate big books and teacher text Pledge of Allegiance US and NC flag Representations and videos of diverse holidays/celebrations Historical artifacts Various forms of communication Historic pictures of people, places, and communities (past) Posters of environmental issues Posters of diverse patterns of Cultural traits (languages, religion, etc.) Trade books on people who made a difference</p>	<p>Examples of currency from various countries Pictures of community jobs Listing of community services Materials on economic activities within a community (how money is used – residential, commercial, educational, etc.) Stock Market Simulation information</p>	<p>Posters displaying manners Pledge of Allegiance Posting of class rules Posting of character traits Pictures of community helpers Copy of “We Are the People” Copy of “The American Promise” Pictures of the mayor, governor, and president Elementary current events Newspapers/magazines Copy of The Preamble North Carolina Encyclopedia website</p>

Suggested Transition Materials for an Effective K-5 Social Studies Program

3		<p>Recommended trade book list Folktale/Real character puppets Current videos on famous people</p>		
4	<p>NC maps Globes US and World maps Posting of cardinal directions Geographical photographs Pictures of human settlement Pictures/photos of historic land maps Photos of pre-Colonial NC Colonial artifacts Social Studies software Computer/lab NC Regional photographs and topography Defined regions by multiple criteria Weather charts and materials Compasses North Carolina atlas</p>	<p>Artifacts of NC Native Americans Student and teacher texts Historically factual videos/CDs List of NC counties /county seat NC Almanac US and NC flag Culturally diverse pictures Pledge of Allegiance Representations of diverse holidays/celebrations Historical artifacts Various forms of communications Historic pictures or people, places, and communities (past) Posters of environmental issues Posters of diverse patterns of cultural traits Trade books on people of NC Current videos</p>	<p>Pictures, showing various community jobs Listing of community services Materials on economic activities within a community (how money is used – commercial, educational, residentially) Stock Markey Simulation information</p>	<p>Posters of displaying manners Pledge of Allegiance Posting of class rules Posting of character traits Pictures of community helpers Copy of “We The People” Copy of “The American Promise” Pictures of the mayor, governor, president, county commissioners, Elementary current events magazines/newspapers Copy of The Preamble Copy of NC Constitution Dopy of the DOT Scenic Byways Copies of historic state documents from colonial times, such as the Halifax Resolves United States Constitution Pictures of state law makers Poster displaying branches of government Information on various NC court cases</p>