

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

OSPI Suggested Grade 5 Units:

US – Founding the Nation
US – The Legacy for Us Today
US – Independence
US – Encounter, Colonization, and Devastation

Social Studies EALR 1: CIVICS

The student understands and applies knowledge of government, law, politics, and the nation's fundamental documents to make decisions about local, national, and international issues and to demonstrate thoughtful, participatory citizenship.

Component 1.1 Understands key ideals and principles of the United States, including those in the Declaration of Independence, the Constitution, and other fundamental documents.

GLE 1.1.1 Understands the key ideals of liberty and patriotism as outlined in the Declaration of Independence, U.S. Constitution, and other fundamental documents.

***Examples:** Explains that the Declaration of Independence was written to declare the freedom and liberty of the U.S. colonies from Great Britain.
Explains how the First Amendment promotes liberty.*

GLE 1.1.2 Evaluates how a public issue is related to constitutional rights and the common good.

***Examples:** Justifies how the issue of censorship relates to freedom of speech.
Justifies how the issue of the phrase "under God" in the Pledge of Allegiance relates to freedom of religion.*

Component 1.2 Understands the purposes, organizations, and functions of governments, laws and political systems.

GLE 1.2.1 Understands the organization of the United States government

***Examples:** Explains that the national government is organized into three branches: executive, legislative, and judicial.
Explains who is involved in each of the branches of government.
Explains that the President and the Cabinet are part of the federal executive branch.*

GLE 1.2.2 Understand the function of the U.S. government.

***Examples:** Explains how the legislative branch makes laws.
Explains how the judicial branch judges laws according to the U.S. Constitution.*

GLE 1.2.3 No Grade 5 GLE

GLE 1.2.4 No Grade 5 GLE

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EALR 1: CIVICS

The student understands and applies knowledge of government, law, politics, and the nation's fundamental documents to make decisions about local, national, and international issues and to demonstrate thoughtful, participatory citizenship.

Component 1.3 Understands the purpose, organization of international relationships and United States foreign policy.

GLE 1.3.1 No Grade 5 GLE

Component 1.4 Understands civic involvement.

GLE 1.4.1 Understands that civic participation involves being informed about how public issues are related to rights and responsibilities.

Examples: *Explains how the public issue of censorship is related to the right to freedom of speech.*
Explains how the public issue of "under God" in the Pledge of Allegiance is related to the right to freedom of religion.
Explains how the public issue of maintaining public parks is related to the responsibility of paying taxes.

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EALR 2: ECONOMICS

The student applies understanding of economic concepts and systems to analyze decision-making and the interactions between individuals, households, businesses, governments, and societies.

Component 2.1 Understands that people have to make choices between wants and needs and evaluate the outcomes of those choices.

GLE 2.1.1 Analyzes the cost and benefits of decisions colonists made to meet their needs and wants.

***Examples:** Examines the reasons why colonists chose to dump tea into the Boston Harbor on December 16th, 1773.
Examines reasons the colonists chose to move away from Britain including needs such as economic opportunities and wants such a freedom of religion.
Examines the costs colonists faced when deciding to move to the Americas including the costs of lost possessions and risks to personal safety and the benefits of economic opportunities and freedoms once settlement were formed.*

Component 2.2 Understands how economic systems function.

GLE 2.2.1 No Grade 5 GLE

GLE 2.2.2 Understand how trade affected the economy of the thirteen colonies

***Examples:** Explains how the triangular trade between Britain, Africa, and the U.S. colonies supported cotton, tobacco, and sugar production in the colonies.
Explains the causes and effects of Eastern Woodland tribes trading with the French.
Explains how and why the colonists traded cotton, tobacco, and sugar.
Explains that the African slave trade provided labor for the farming in the colonies.
Explains the fur trade system between Eastern Woodland tribes and European colonists*

Component 2.3 Understands the government's role in the economy.

GLE 2.3.1 Understands the impact of the British government on the thirteen colonies.

***Examples:** Explains how British taxes on tea and sugar affected the distribution of goods in the colonies.
Explains how the Stamp Act imposed by British Parliament affected the economy of the colonies by requiring the purchase of a tax stamp for all legal documents.
Examines the reasons why colonists chose to dump tea into the Boston Harbor on December 16, 1773.*

Component 2.4 Understands the economic issues and problems that all societies face.

GLE 2.4.1 No Grade 5 GLE

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EALR 3: GEOGRAPHY	The student uses a spatial perspective to make reasoned decisions by applying the concepts of location, region, and movement and demonstrating knowledge of how geographic features and human cultures impact environments.
---	--

Component 3.1 Understands the location, physical characteristics, cultural characteristics, and spatial patterns of places and regions on the Earth's surface.

GLE 3.1.1 Constructs and uses maps to show and analyze information about European Settlement in the Americas.

***Examples:** Constructs maps that show the location of the thirteen colonies, major landforms, climate, natural resources, and economic products.*

GLE 3.1.2 Understands the physical and cultural characteristics of the thirteen colonies.

***Examples:** Examines the differences in the physical characteristics, including landforms, climate, and natural resources, of the thirteen colonies.
Examines the cultural characteristics, including distribution of population and languages, of the people in the thirteen colonies.*

Component 3.2 Understands the interactions between humans and environments.

GLE 3.2.1 No Grade 5 GLE

GLE 3.2.2 No Grade 5 GLE

GLE 3.2.3 Understands and analyzes the impact of the European colonists' movement to the Americas on the land and the indigenous peoples.

***Examples:** Explains and analyzes how the movement of the colonists to the Americas forced the movement of native peoples from their land.
Explains how the Triangular Trade route between Africa, Britain, and the colonies forced the movement of African people as slave labor.*

Component 3.3 Understands the geographic context of global issues and events.

GLE 3.3.1 No Grade 5 GLE

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EALR 4: HISTORY

The student understands and applies knowledge of historical thinking, chronology, eras, turning points, major ideas, individuals, and themes of local, Washington State, tribal, United States, and world history in order to evaluate how history shapes the present and future.

Component 4.1 Understands historical chronology.

GLE 4.1.1 Understands and creates timelines to show how historical events are caused by other important events.

Examples: *Constructs and explains a timeline that shows the major eras in U.S. history up to 1776.
Constructs a timeline that relates events involving historical, economic, geographic, and civic factors to the causes of the Revolutionary War.*

GLE 4.1.2 Understands how the following themes and developments help to define eras in U.S. history from time immemorial to 1791:

Development of indigenous societies in North America (Time Immemorial to 1791).

Encounter, colonization, and devastation (1492 – 1763).

Revolution and the Constitution (1763 – 1791).

Examples: *Explains how the rise of the Anasazi civilization helps to define the history of North America prior to European settlement as a time when indigenous societies were developing.
Explains how the interaction between the Puritans and the Wampanoag define the history of the Americans between 1492 and 1763 as a time of encounter.
Explains how the establishment of the colony of Virginia, the Massachusetts Bay colony, and the Pennsylvania colony help to define the history of the Americas between 1492 and 1763 as a time of settlement and
Explains how the effects of disease on indigenous peoples in the Americas between 1492 and 1763 define this era as a time of devastation.
Explains how the Revolution and Constitution help to define U.S. history from 1763 to 1791.*

Component 4.2 Understand and analyzes causal factors that have shaped major events in history.

GLE 4.2.1 Understand and analyzes how individuals caused change in U.S. History.

Examples: *Examines the impact Crispus Attucks had on the colonists' desire to fight for freedom for Great Britain.
Explains how George Washington led troops to victory over Great Britain in the Revolutionary War.*

GLE 4.2.2 Analyzes how people from various cultural groups have shaped the history of the United States.

Examples: *Examines how African slaves and free people of color contributed to the establishment and growth of agriculture in the thirteen colonies.
Examines how Germans and Swiss contributed to the development Pennsylvania.
Examines how native peoples helped the colonists establish survival skills in their new environment.*

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EALR 4: HISTORY

The student understands and applies knowledge of historical thinking, chronology, eras, turning points, major ideas, individuals, and themes of local, Washington State, tribal, United States, and world history in order to evaluate how history shapes the p

Component 4.2 Understand and analyzes causal factors that have shaped major events in history.

GLE 4.2.3 Understands how technology and ideas have affected the way people lived and changed their values, beliefs, and attitudes.

Examples: *Explains how the idea of individual rights led to the creation of the Bill of Rights.
Explains how the printing press was used to print the Declaration of Independence in newspapers throughout the colonies, which led to an interest in democratic movements.
Explains how the idea of democracy led the colonists to seek change by fighting Great Britain in the Revolutionary War.*

Component 4.3 Understands that there are multiple perspectives and interpretations of historical events.

GLE 4.3.1 Analyzes the multiple perspectives and interpretations of historical events in U.S. History.

Examples: *Examines different accounts of the colonization era, including colonists' perspective of settlement and indigenous peoples' perspective of genocide.
Examines different accounts of colonists and indentured servants.
Differentiates between historical facts, evidence, and historical interpretations of the Boston Massacre as a turning point igniting the Revolutionary War.*

GLE 4.3.2 Analyzes the multiple causes of change and conflict in U.S. History.

Examples: *Analyzes the historical, economic, civic, and geographical causes of the Revolution.
Analyzes the historical, economic, civic, and geographical causes of the Boston Tea Party.
Explains how distance between England and the thirteen colonies was a factor in the Revolutionary War.*

Component 4.4 Uses history to understand the present and plan for the future.

GLE 4.4.1 Understands that significant historical events in the United States have implications for current decisions and influence the future.

Examples: *Explains how "taxation without representation" has influenced initiative processes in states across the United States.
decisions.*

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EARL 5: SS SKILLS

The student understands and applies reasoning skills to conduct research, deliberate, form, and evaluate positions through the process of reading, writing, and communicating.

Component 5.1 Uses critical reasoning skills to analyze and evaluate positions.

GLE 5.1.1 Understands the purpose of documents from U.S. history and the concepts used in them.

Examples: *Explains the purpose of the Declaration of Independence and how Thomas Jefferson used the concept of rights in this documents.
Explains how the concept of rights outlined in the Declaration of Independence relates to a particular public
Explains the purposes of the Constitution and how the framers of the Constitution expressed the concept of government responsibilities.
Explains how the concept of government responsibilities in the Constitution relates to a particular public issue.
Explains how the founders expressed the concept of individual rights in the Bill of Rights.*

GLE 5.1.2 Evaluates the relevance of facts used in forming one's thinking on an issue or event.

Examples: *Determines which facts are relevant in supporting a position on whether there should be a ban on smoking in public places.
Determines which facts are relevant in supporting a position on whether students should say the Pledge of Allegiance.*

Component 5.2 Uses inquiry-based research.

GLE 5.2.1 Understands how essential questions define the significance of researching an issue or event.

Examples: *Explains how the essential question "Why do people want to be free?" reminds us why we study the American Revolution.
Explains how the essential question "How can we be heard by our government?" reminds us why we study the writing of the Declaration of Independence.*

GLE 5.2.2 No Grade 5 GLE

Component 5.3 Deliberates public issues.

GLE 5.3.1 Engages other in discussions that attempt to clarify and address multiple viewpoints on public issues based on key ideals.

Examples: *Engages classmates in a discussion to clarify the multiple viewpoints surrounding censorship based on the democratic ideal of individual rights.
Engages classmates in a discussion to clarify the multiple viewpoints surrounding the inclusion of "under God" in the Pledge of Allegiance based on the democratic ideal of freedom.*

**Washington State
Social Studies GLEs
Grade 5
Fall 2008**

Social Studies EARL 5: SS SKILLS	The student understands and applies reasoning skills to conduct research, deliberate, form, and evaluate positions through the process of reading, writing, and communicating.
---	---

Component 5.4 Creates a product that uses social studies content to support a thesis and presents the product in an appropriate manner to a meaningful audience.

GLE 5.4.1 Researches multiple perspectives to take a position on a public or historical issue in a paper or presentation.

***Examples:** Researches multiple perspectives on the public issue of mandating school uniforms.
Researches multiple perspectives on the public issue of banning cell phones in school.
Researches multiple perspectives on the public issue of removing dams to save salmon.
Researches multiple perspectives on the public issues of mandating recycling.*

GLE 5.4.2 Prepares a list of resources including the title, author, type of source, date published, and publisher for each source and arranges the sources alphabetically.

***Examples:** Using an electronic tool, completes an alphabetical list of resources on the American Revolution, including the title, author, and type of source, date published, and publisher for each source.*