[bookmark: _GoBack]Who We Are
Central idea: 
Communication and collaboration can lead to peaceful coexistence. 
 
Key concepts: 
Responsibility, connection, perspective 

Related concepts:
Reflection 

Lines of inquiry: 
· Student’s roles in the community, home and school. 
· Process of collaborating in the classroom. 
· Understand what a peaceful, co-existing environment contains.

Assessment: 
· Students will share and present on an artifact or story that represents their culture. 


Where we are in Place and Time
Central idea: 
People past and present shape our world through discovery and exploration. 

Key concepts: 
Change, connection, responsibility 

Related concepts:
Causation and perspective 

Lines of inquiry:
· Individuals change society. 
· Individuals are influenced by their social and historical setting connection. 
· Actions make a difference 

Assessment: 
· Students research and present on a person in history who shaped our world through discovery and exploration. 
How we Express Ourselves
Central idea: 
Beliefs, feelings and traditions are shared through different forms of expression. 

Key concepts: 
Reflection, Form, and perspective 

Related concepts:
Change and connection 

Lines of inquiry: 
· Use important details in text to determine the main idea of folktales, fables, myths and stories 
· Compare and contrast various traditional stories 
· Interoperating feelings and thoughts through poetry 
Assessment: 
· Students create their own play using a myth, legend or folktale 


How the World Works
Central idea: 
The solar system affects life on earth. 

Key concepts: 
Change, Function and Responsibility 

Related concepts:
Responsibility and Perspective 

Lines of inquiry: 
· Discovering and understanding the solar system 
· Students responsibilities and roles effecting the solar system
· Natural law 

Assessment: 
· Students create a space report and build their planet/space object in a diorama or 3D model. 


How we Organize Ourselves

Central idea: 
Organized decision-making helps us to be more efficient. 

Key concepts: 
Function, causation, connection 

Related concepts:
Responsibility and Reflection 

Lines of inquiry: 
· The process of decision-making. 
· Organizations leads to efficiency. 
· Purpose and roles of organization in the community. 
· Students evaluate their decisions. 

Assessment: 
· Students will create an action plan to make the world a better place 
· Students will create government their own government on a deserted island


Sharing the Planet
Central idea: 
Some species are at risk for extinction. 

Key concepts: 
Causation, Responsibility and Perspective 

Related concepts:
Change and connection

Lines of inquiry: 
· Species that are endangered. 
· Human responsibility on endangered species. 
· Why extinction occurs.

Assessment: 
· Students will complete an animal report and poster presentation 
· Students will create a diorama of a detailed animal habitat 


Who We Are
Central idea:

Communication and collaboration can lead to peaceful coexistence.

Key concepts:
Responsibility, connection, perspective

Related concepts:
Reflection

Lines of inquiry:
* Student’s roles in the community, home and school.
+ Process of collaborating in the classroom.
* Understand what a peaceful, co-existing environment contains.

Assessmont:

+ Students will share and present on an artifact or story that
represents their culture.


