

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

Grade	Geography	History	Economics	Civics
5	<p>Globes US, North America, and World maps Posting of cardinal directions Geographical photographs Pictures of human settlement Pictures/photos of land maps US regional photographs and topography Weather charts and materials Compasses North America and World Atlas Social Studies software</p>	<p>Culturally diverse pictures and photographs Grade appropriate student and teacher texts Pledge of Allegiance US and NC flag Representations of diverse holidays/celebrations US and North American artifacts Various forms of communication Historic pictures of people, places, and communities (past) Posters of environmental issues Posters of diverse patterns of cultural traits Historically factual videos/CDs Copies of historic American documents such as The Constitution and The Declaration of Independence</p>	<p>Materials on economic activities within a community (how money is used) Stock market simulation information Examples of currency from US, Canada, Mexico, and Central America</p>	<p>Posters displaying manners Pledge of Allegiance Posting of class rules Posting of character traits Copy of “We The People” Copy of “The American Promise” Pictures or photographs of local and state leaders Pictures of leaders in North and Central America Elementary current events newspaper/magazines Copy of The Preamble Copy of The Constitution, Declaration of Independence, Bill of Rights Poster displaying the branches of government Information of various US court cases</p>