Social Studies Florida Standards At a Glance: Kindergarten

Strand: AMERICAN HISTORY

Standard 1: Historical Inquiry and Analysis

SS.K.A.1.1 Develop an understanding of how to use and create a timeline. [. . . Put in order three things that happened during the school day.]

SS.K.A.1.2 Develop an awareness of a primary source. [... photographs, letter from grandparent, artifacts.]

Standard 2: Historical Knowledge

SS.K.A.2.1 Compare children and families of today with those in the past. [. . . family life now versus family life when grandparents were young.]

SS.K.A.2.2 Recognize the importance of celebrations and national holidays as a way of remembering and honoring people, events, and our nation's ethnic heritage. [. . . federal holidays and ethnic celebrations.]

SS.K.A.2.3 Compare our nation's holidays with holidays of other cultures. [. . . National holidays are different in other countries.]

SS.K.A.2.4 Listen to and retell stories about people in the past who have shown honesty, courage, and responsibility. [. . . Presidents, war veterans, community members, and leaders.]

SS.K.A.2.5 Recognize the importance of United States symbols. [. . . the Statue of Liberty, the bald eagle, the Star Spangled Banner, and national and state flags, the pledge of allegiance, and the national anthem.]

Standard 3: Chronological Thinking

SS.K.A.3.1 Use words and phrases related to chronology and time to explain how things change and to sequentially order events that have occurred in school. [. . . before, after; morning, afternoon, evening; today, tomorrow, yesterday; past, present, future; last week, this week, next week; day, week, month, year.]

SS.K.A.3.2 Explain that calendars represent days of the week and months of the year. [. . . before, after; morning, afternoon,

evening; today, tomorrow, yesterday; past, present, future; last week, this week, next week; day, week, month, year.]

Strand: ECONOMICS

Standard 1: Beginning Economics

SS.K.E.1.1 Describe different kinds of jobs that people do and the tools or equipment used. [... community helpers, firefighter and fire truck.]

SS.K.E.1.2 Recognize that United States currency comes in different forms. [. . . coins, bills.]

SS.K.E.1.3 Recognize that people work to earn money to buy things they need or want.

SS.K.E.1.4 Identify the difference between basic needs and wants. [... food, clothing, shelter] and wants [... video games, toys.]

Strand: CIVICS AND GOVERNMENT

Standard 1: Foundations of Government, Law, and the American Political System

SS.K.C.1.1 Define and give examples of rules and laws, and why they are important. I... standing in line at school, wearing your bike helmet.]

SS.K.C.1.2 Explain the purpose and necessity of rules and laws at home, school, and community. [... attending school, wearing seat belt.]

Standard 2: Civic and Political Participation

SS.K.C.2.1 Demonstrate the characteristics of being a good citizen. [. . . taking turns, sharing, taking responsibility, following rules, understanding the consequences of breaking rules, practicing honesty, self-control, participating in classroom decision making.]

SS.K.C.2.2 Demonstrate that conflicts among friends can be resolved in ways that are consistent with being a good citizen.

SS.K.C.2.3 Describe fair ways for groups to make decisions. [... voting, taking turns, coming to an agreement].

Strand: GEOGRAPHY

Standard 1: The World in Spatial Terms

SS.K.G.1.1 Describe the relative location of people, places, and things by using positional words. [. . . near, far; above/below, left/right and behind/front.]

SS.K.G.1.2 Explain that maps and globes help to locate different places, and that globes are a model of the Earth.

SS.K.G.1.3 Identify cardinal directions (north, south, east, west).

SS.K.G.1.4 Differentiate land and water features on simple maps and globes. [. . .

blue is water, green/brown is land.] **Standard 2: Places and Regions**

SS.K.G.2.1 Locate and describe places in the school and community. [. . . cafeteria, library, office, restrooms, classroom.]

SS.K.G.2.2 Know one's own phone number, street address, city or town, and that Florida is the state in which the student lives.

Standard 3: Physical System

SS.K.G.3.1 Identify basic landforms. [...hills, forests, wetlands, coasts.]

SS.K.G.3.2 Identify basic bodies of water. [... river, lake, ocean, gulf.]

SS.K.G.3.3 Describe and give examples of seasonal weather changes and illustrate how weather affects people and the environment.

WIDA

Standard 5 - Language of Social Studies (LoSS)

English language learners communicate information, ideas, and concepts necessary for academic success in the content area of **SOCIAL STUDIES**