The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
4.1.1.1.1 Describe how people take	D is for Democracy: A Citizen's Alphabet by Elissa	The Learning Network (through the New York Times)
action to influence a decision on a	Grodin	http://learning.blogs.nytimes.com/category/civics/
specific issue; explain how local,		*This link will take you to several civics lessons.
state, national or tribal governments	Seedfolks by Paul Fleischman	
have addressed that issue.		"Citizenship City" lesson from PBS
For example: Ways people take		http://pbskids.org/democracy/parents-and-
action—write a letter, make phone		teachers/vote/citizenship-city/
calls, create an advertisement or		*This lesson helps students visualize their town's
web page, attend a meeting.		government as a very important part of their
		everyday existence, a part that they can influence.
		Students will define the term "citizenship" and be
		encouraged to become a productive citizen by
		participating in community service. Students will
		identify characteristics of a good citizen and learn
		how community service can benefit their town.
		"A Dangerous Street and Civic Action" lesson in which
		a young boy solves a problem in his community
		http://www.lessonsonlocalgovernment.org/resource
		s/1.4.1+ELM+James+get+involved++includes+ELL+ad
		aptions+2011.pdf
		*The lesson uses a story by Daphne Liu about a young
1		

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		boy who sees a friend get hurt playing in the street and his attempt to get local government to make some changes. This lesson contains ELL adaptations; teachers can choose which are appropriate for their classroom. (3 day lesson)
4.1.4.6.1 Describe tribal government and some of the services it provides; distinguish between United States and tribal forms of government. For example: Services provided by tribal governments—schools, hunting and fishing regulations.	"Tribal Governments" from iCivics https://www.icivics.org/home/separation- powers/tribal-governments *Good information, but not kid friendly. Minnesota Indian Tribes https://mn.gov/portal/government/tribal/mn-indian- tribes/	A Leadership Chart http://www.lessonsofourland.org/lessons/leadership-chart *Students research the structure of tribal governance and construct a leadership chart. "Tribal Resources" from Lessons of Our Land http://www.lessonsofourland.org/lessons/tribal-resources *Students perform research on tribal resource departments and write letters of inquiry to the tribes.
4.1.4.6.2 Identify the major roles and responsibilities of elected and appointed leaders in the community, state and nation; name some current leaders who function in these roles and how they are	"Seven Roles for One President" from Scholastic www.scholastic.com/teachers/article/seven-roles-one- president "Executive Branch: What Does a Mayor Do?" from Annenberg Classroom	

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
selected. For example: Mayor, city council member, state senator, governor	http://www.annenbergclassroom.org/page/executive-branch-mayors "The Role of the Governor" from Annenberg Classroom http://www.annenbergclassroom.org/page/the-role-of-the-governor	
4.2.1.1.1 Apply a reasoned decision-making process to make a choice. For example: Processes—a decision tree or PACED decision-making process (Problem, Alternative, Criteria, Evaluation, Decision). A choice— evaluating the benefits and costs of buying a new game.	Virtual Economics http://www.econedlink.org/virtual-economics/ *A variety of videos on economic topics. The link below is from this site, and there are many other videos available. Decision Making/Cost-Benefit Analysis *3 minute video - good intro to decision making http://www.econedlink.org/interactives/index.php?iid =184	Leaders as Decision Makers http://www.lessonsofourland.org/lessons/leaders- decision-makers *Describe different types of land use. Identify which land uses fit the community and which do not. Discuss the right balance between various land uses. Learn how to communicate and discuss problems while still showing respect for other people. Dynamic Decisions Making http://www.econedlink.org/lessons/index.php?lid=4 89&type=educator *Students will be introduced to the PACED Model and learn to use the parts of the model Problem, Alternatives, Criteria, and Evaluation in solving problems and making decisions. They will practice using the model in decisions about meals and career possibilities.

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
4.2.3.3.1 Define the productivity of a	Productivity: 2 minute video introduction to the	You Decide! http://www.econedlink.org/lessons/index.php?lid=3 96&type=educator *Think about a difficult decision you have had to make. After you decided did it work out? Why or why not? Why do you think decisions and choices are hard to make? There is a tool you can use to improve your decision making that will help you reach a better outcome. Ten Mile Day: Federal Reserve Education
resource and describe ways to increase it. For example: Productivity equals the amount of output divided by the amount of input (resource). Things that can increase productivity— division of labor, specialization, improvements in technology (the way things are made). The productivity of a corn farmer (resource) has been improved by the use of specialized equipment, development of new varieties of seeds and fertilizers and	concept of productivity. http://www.econedlink.org/interactives/index.php?iid =192 Sky boys: How they built the Empire State Building by Hopkinson, D. & Ransome, J. E. (2006) *Good read aloud, highlights productivity.	http://www.stlouisfed.org/education_resources/asse_ts/lesson_plans/TenMileDay.pdf *In this multidisciplinary lesson, using the book Ten Mile Day by Mary Ann Fraser, students work in small groups ("work crews") while participating in a production activity. Students learn about competition, division of labor, and incentives. They also demonstrate how division of labor and incentives help lead to greater productivity. Widgit Production: Producing more, using less. (Econed Link)

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
improved farming techniques.		http://www.econedlink.org/lessons/index.php?lid=5 39&type=educator *Students will list different strategies for increasing productivity, explain how increases in productivity have improved the production process, explain the impact of increasing productivity on consumers and producers, and identify a situation where an increase in productivity could alleviate a problem. Hawaiian Economics: Barter for Fish & Poi. (Econed Link) http://www.econedlink.org/lessons/index.php?lid= 478&type=educator *Students will explain the relationship between specialization of labor and increased productivity.
		The Mystery of the Amazing Farmer (Econedlink) http://www.econedlink.org/lessons/index.php?lid=2 O6&type=educator *The goal will be to use seven clues provided throughout the lesson in order to figure out how so few farmers can produce enough food and fiber for the nation.

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
4.2.4.5.1 Describe a market as any place or manner in which buyers and sellers interact to make exchanges; describe prices as payments of money for items exchanged in markets. For example: Markets—mall stores, online shopping, mail orders, garage sales, employment center. Prices—\$40 for a video game, \$15 for one hour of a worker's labor.	Video: Markets and Prices http://www.econedlink.org/interactives/index.php?iid =216 *This video teaches the concept of Markets and Prices. A market refers to a group of buyers and sellers for a given good or service. The price is the amount of money needed to buy a particular good or service. About 5 min.	The Lemonade Stand (EconEdLink) http://www.econedlink.org/lessons/index.php?lid=3 69&type=afterschool *Students interpret supply and demand schedules and observe that consumers will buy more at lower prices and less at higher prices. They will also predict what will happen to supply when there is a change in the cost of production. What is Competition? (EconEdLink) http://www.econedlink.org/lessons/index.php?lid=5 09&type=educator *Students will explain that a market exists when buyers and sellers interact and that competition exists in the marketplace if there are multiple sellers of same item or similar items. Potatoes: A tale from the Great Depression http://www.stlouisfed.org/education_resources/asse ts/lesson_plans/Potato.pdf *After reading and discussing a story about a family during the Great Depression, students differentiate

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		between goods, services, barter, and money. Students are led through several rounds of a barter activity that incorporates math skills. Through this activity, students learn about the difficulties of using barter to satisfy wants.
4.3.1.1.1 Create and use various	- ArcGIS online	Lesson Plans from MAGE Database
kinds of maps, including overlaying	- maps of USA, Canada, Mexico	http://lt.umn.edu/mage/wp-
thematic maps, of places in the	- Google Earth	content/uploads/2014/08/Cain-Learning-TODALS.pdf
United States, and also Canada or	-Newsela website	
Mexico; incorporate the "TODALS"		http://lt.umn.edu/mage/wp-
map basics, as well as points, lines		content/uploads/2014/08/Cain-Exploring-Map-
and colored areas to display spatial	"Thematic Maps" from U.S. Census Bureau	TODALS.pdf
information.	http://www.census.gov/geo/maps-	
For example: "TODALS" map basics-	data/maps/thematic.html	National Geographic (GIS)
title, orientation, date, author,	*Thematic maps are data maps of a specific subject or	http://education.nationalgeographic.com/education/
legend/key, and scale. Spatial information-cities, roads,	for a specific purpose. Statistical thematic maps include	multimedia/interactive/maps-tools-gis-
boundaries, bodies of water,	a variety of different map types such as choropleth or	action/?ar_a=1
regions.	shaded maps, dot maps, proportional symbol maps,	*Interactive map that looks at different layers maps
	and isarithmic maps. Special purpose maps generally	can have and how that information can help us when
	concentrate on a single theme, such as the Centers of	problem solving for certain animals.
	the Population Centers of the U.S. between 1790 and	
	2000. This site gives you access to many different	National atlas: Map maker
	thematic maps.	http://www.nationalatlas.gov/mapmaker

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	"The Growth & Distribution of American Cities: 1790-2000" from U.S. Census Bureau http://www.census.gov/dmd/www/maps 1790to2000. html *When compared, the maps provide a fascinating visual representation of growth of American cities through time and changes in their distribution across the country. This site has census maps from 1790 to 2000.	*In the National Atlas Map Maker, you can assemble, view, and print your own maps. You can choose from hundreds of layers of geographic information to make maps. Each map layer can be displayed individually or mixed with others as you tailor a map to your needs. For example, you can make a map showing America's streams and lakes. And you can add new map layers showing additional geographic information, such as state boundaries, county boundaries, roads, railroads, and towns and cities. TODAL: Powerpoint presentation that explains TODAL, as an acronym for learning map basics. http://www.powershow.com/view/209833-MTM3Z/TODAL powerpoint ppt presentation
		"Read the USA: Passport to Regions" lesson from the Arizona Geography Alliance. *Students create a passport by reading and sharing trade books; they receive stamps for each geography theme (location, place, human-environment interaction, movement, region) http://geoalliance.asu.edu/readUSA

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	T	T
4.3.1.1.2 Use latitude and longitude on maps and globes to locate places	1. Maps of North America with lat/long grid (paper and online)	"Your School: Using a Geographic Perspective" lessons from National Geographic helps students
in the United States, and also	2. Atlas of North America (print and online)	understand the concepts of location and place
Canada or Mexico.	3. Globe with grid system	http://education.nationalgeographic.com/education/
		lesson/your-school-using-geographic-
	"Canada and the United States: Bizarre Borders Part 2"	perspective/?ar_a=1
	(<5.26 minutes) at	
	http://www.youtube.com/watch?v=qMkYIIA7mgw is	Internet4Classrooms: Lots of links for teaching
	an interesting video that includes a brief explanation of	latitude and longitude.
	the formation of the Northwest Angle separating	http://www.internet4classrooms.com/grade_level_h
	Minnesota and Ontario.	elp/geography latitude longitude fourth 4th grade
		_social_studies.htm
	"Latitude and Longitude" is an online game identifying	
	latitude and longitude from Brain Pop (subscription)	http://www.edutopia.org/naturemapping-lesson-
	http://www.brainpop.com/socialstudies/geography/lat	<u>maps-directions-coordinates</u>
	itudeandlongitude/preview.weml	
4.3.1.2.1 Choose the most	- atlas (updated hard copy or online)	
appropriate data from maps, charts,	-Questions to ask: How has human activity had an	
and graphs in an atlas to answer	impact on the environment? Which region has the	
specific questions about geographic	largest population? Where are the manufacturing	
issues in the United States, and also Canada or Mexico.	centers of the country? Which languages are spoken in different places? Other questions about:	
Canada Of IVIEXICO.	different places: Other questions about.	

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	environmental concern, transportation issues, flood control, etc. (From Geography Concepts and Content packet)	
4.3.1.2.2 Use photographs or satellite-produced images to interpret spatial information about the United States, and also Canada or Mexico.	Google Earth https://www.google.com/earth/ NASA Mission Geography http://missiongeography.org/revcrit.htm#k4 Newsela Nonfiction Literacy and Current Events https://newsela.com/ "Satellite Views of Places in US States" from Satellite Views.net http://www.satelliteviews.net/usa.htm http://arcgis101.esri.ca/storymaps/iss_shortlist/	"Paddle to the Sea" by Holling Clancy Holling tells the story of a journey through the Great Lakes Google Lit Trips uses maps to illustrate the story http://www.googlelittrips.com/GoogleLit/K-5/K-5.html
	"Flying Over America" is a video showing east to west coast aerial view of U.S. physical and human landmarks http://www.youtube.com/watch_popup?v=KcuDdPo0 WZk	
	Hill Maps allows you to compare a marked topographic	

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	map with a satellite map side-by-side http://www.hillmap.com/	
	"Show My Street" has aerial photos of your street http://showmystreet.com/	
4.3.2.3.1 Locate and identify the physical and human characteristics of places in the United States, and also Canada or Mexico.	Regions Books Internet maps and atlas "Canadian Children's Literature PowerPoint" from University of Maine Teaching Canada lists literature by region and genre with brief synopses http://umaine.edu/teachingcanada/instructional-resources-2/canadian-childrens-literature-powerpoint/ Mexico: http://maps.esri.com/legends/Mex_geography6/index.html	Wallace, Mary (1999) The Inuksuk Book Toronto: Owl Books *Explains the North, its people, and the tradition of various Inuksuks and their significance to Inuit culture. Directions to build an Inuksuk are included Carrier, R. & Cohen, S. (1979). The Hockey Sweater Toronto: Tundra Books *The classic story of the Quebec boy who is given a Toronto Maple Leaf hockey sweater focuses on hockey as a unifying force of national identity and Canada's cultural differences. The video is available through the National Film Board of Canada http://www.nfb.ca/film/sweater or on- line http://www.youtube.com/watch?v=hxRBi-pRma4 "The Hockey Sweater" lesson is found at Miss

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		Hagen's Classroom; 7 th grade ELA Short Stories at
		https://sites.google.com/site/misshagensclassroom/
		Mercredi, Morningstar (1997) Fort Chipewyan
		Homecoming Minneapolis: Lerner Publications
		*A twelve-year-old boy explores Chipewyan, Métis, &
		Cree traditions
		"Canada Unit Using 21 st Century Skills" (4 th grade
		unit) from K-12 Canadian Studies Program
		http://www.k12studycanada.org
		"Comparing Neighbors—Ontario and Manitoba vs.
		Minnesota" from K-12 Canadian Studies Program
		http://www.k12studycanada.org
		"Where Canadians Live" lesson from K-12 Study
		Canada in which students identify Canada's
		population centers using maps
		http://www.k12studycanada.org/resources_northern
		_neighbor.html
		"Canadian Symbols Lesson Plan" from K-12 Canadian
		Studies Program
		http://www.k12studycanada.org

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		"Over and Through: Physical Geography Terms" lesson from the Arizona Geography Alliance. *Students learn terms through categorizing, illustrating, and writing. http://geoalliance.asu.edu/overthrough "Geographic/Economic Connections of Three Countries, Two Borders" compares Canada, Mexico and the U.S. from K-12 Study Canada http://www.k12studycanada.org/scsi_lesson_plans.h tml
4.3.2.4.1 Name and locate states and territories, major cities and state capitals in the United States.	The Scrambled States of America by Laurie Keller Regions books, internet maps and atlas Websites for satellite photos Google Earth Microsoft & Yahoo Flash Earth U.S. Geological Service Minnesota Department of Natural Resources "Flying Over America" (5:44) is a video showing U.S. physical and human landmarks from the east to west	"Picture Your State" lesson from the U.S. Census Bureau. Students complete a worksheet on state information and graph data and compare to other states http://www.census.gov/schools/facts/minnesota.html "Edible State Map" lesson from A to Z Teacher Stuff. Students make a map using foods so that it can be eaten http://www.atozteacherstuff.com/pages/295.shtml

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	coast https://www.youtube.com/watch?v=KcuDdPo0WZk "The Growth & Distribution of American Cities: 1790- 2000" from U.S. Census Bureau http://www.census.gov/dmd/www/maps_1790to2000. html	"Boundaries "R" Us (Are U.S.): Looking at the Boundaries of States and Locations of State Capitals" lesson from the Arizona Geographic Alliance. Students learn the physical and human characteristics for locations of states and their capitals before practice locating them. http://geoalliance.asu.edu/boundaries "Counting the 50 States!" from the U.S. Mint. Students use the 50 state quarters in a game to identify the location of states on a map. http://www.usmint.gov/kids/teachers/lessonPlans/viewLP.cfm?id=355&print=yes "I Have, Who Has?" from the U.S. Mint. Students play a card game to identify the states and their capitals. http://www.usmint.gov/kids/teachers/lessonPlans/viewLP.cfm?id=355&print=yes
4.3.2.4.2 Name and locate countries neighboring the United States and their major cities.	Regions books, internet maps and atlas Google Earth (Everyday Math Integration - World Tour Section)	

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
4.3.3.5.1 Use data to analyze and	Construct maps using GIS and interactive maps from	"USA Population Circle" lesson simulates population
explain the changing distribution of population in the United States and	ArcGIS	growth of U.S. from 1790 to present from Population Education
Canada over the last century.	"Make a Map" at https://www.arcgis.com/features/	http://www.populationeducation.org/content/find-
		lesson
	"Ready to Use Maps" at	
	https://www.arcgis.com/home/	"Connecting the Dots" lesson maps U.S. population
		from 1800 to 2050 from Population Education
	"Interactive Map" provides information on security,	http://www.populationeducation.org/content/find-
	trade & investment, and energy from	lesson
	connect2canada.com	
	http://connect2canada.com/resources/interactive-map	"Canadians on the Move" is a lesson on migration
		within Canada to the largest cities from Canadian
	Overlapmaps.com	Council for Geographic Education
	"Immigration Explorer" Interactive Map from New	http://www.cgeducation.ca/resources/learning_cent
	York Times (1880-2000)	re/matrix.asp
	http://www.nytimes.com/interactive/2009/03/10/us/2	
	0090310-immigration-explorer.html	"I M&M igration" is a lesson that has students use
		M&M candies to graph the distribution of immigrants
	"The Growth & Distribution of American Cities: 1790-	from the 6 continents. The lesson is from the
	2000" from U.S. Census Bureau	Canadian Council for Geographic Education, but can
	http://www.census.gov/dmd/www/maps_1790to2000.	also be used for a U.S. immigration lesson
	<u>html</u>	http://www.cgeducation.ca/resources/learning_cent
		re/matrix.asp?currentPage=2⦥=1

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
4.3.3.6.1 Explain how geographic factors affect population distribution and the growth of cities in the United States and Canada.	Years of Dust: The Story of the Dust Bowl by Albert Marrin "American Immigration" is an interactive map that provides county-level data on migration patterns throughout the U.S. for 2005-2010; it also provides population and gdp/capita numbers for those years http://www.forbes.com/special-report/2011/migration.html "The Growth & Distribution of American Cities: 1790-2000" from U.S. Census Bureau http://www.census.gov/dmd/www/maps 1790to2000. httml	"Lights On! Lights Off! Exploring Human Settlement Patterns" from Arizona Alliance for Geographic Education. Students learn the relationship between physical features and where people chose to live. http://geoalliance.asu.edu/LightsON
4.3.4.9.1 Explain how humans adapt to and/or modify the physical environment and how they are in turn affected by these adaptations and modifications.	Food Environment Atlas (USDA) http://www.ers.usda.gov/data-products/food-environment-atlas/.aspx#.U7rHlfldWLE Baseball Bats for Christmas by Michael Kusugak (1990) Toronto: Annick Press *Inuit children use a gift of Christmas trees to make baseball bats.	Winston of Churchill: One Bear's Battle Againt Global Warming by Jean Davies Okimoto (2007) from Scholastic This picture book explains what causes global warming and the impact of global warming on polar bears "Mining for Chocolate" lesson simulates the impact of mining by digging a chocolate chip from a cookie

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		from Decolation Education
		from Population Education http://www.populationeducation.org/
		"For the Common Good" and "Go Fish!" lessons simulate renewable resources using tokens from Population Education http://www.populationeducation.org/
4.3.4.10.1 Describe how the location of resources and the distribution of people and their various economic activities has created different regions in the United States and Canada.	Perry-Castaneda Library Map Collection has numerous maps on the U.S. and the world http://www.lib.utexas.edu/maps/	"A Regional Landscape" lesson from K-12 Study Canada has students identify and chart characteristics of regions of Canada http://www.k12studycanada.org/resources northern neighbor.html "Some Like it Cold" is a lesson about Canada's three territories and how the location and climate affect people in the northern communities from Canadian Council for Geographic Education http://www.ccge.org "Where Did My Lunch Come From? A LLS Regional
		"Where Did My Lunch Come From? A U.S. Regional Tour" lesson from the Arizona Geographic Alliance. Students identify agricultural products and food processing industries in each of the U.S. regions and

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		then create a lunch menu that illustrates the
		interdependence between the regions
		http://geoalliance.asu.edu/lunch
		"Regions of Canada" is a lesson that has students
		work in groups to research and present information
		on Canada's regions from Canadian Geographic
		http://www.canadiangeographic.ca/atlas/lessonplan.
		aspx?ID=LESSON40
		"Oh, the Regions!" lesson from the U.S. Mint.
		Students will locate and describe regions of the U.S.
		based on physical features.
		http://www.usmint.gov/kids/teachers/lessonPlans/vi
		ewLP.cfm?id=306&print=yes
4.3.4.10.2 Analyze the impact of	"Food for Thought" has extensive lessons and maps on	"Crowding can be Seedy" lesson simulates planting to
geographic factors on the	Minnesota agriculture	demonstrate the impact of density, soil, and water
development of modern agricultural	http://www.mda.state.mn.us/kids/food4thought.aspx	from Population Education
regions in Minnesota and the United States.		http://www.populationeducation.org/
States.	"Awesome Agriculture" are upper elementary booklets	
	on corn, soybeans, pigs and beef cattle. One set of	"Food for Thought" has extensive lessons and maps
	booklets addresses production, processing,	on Minnesota agriculture

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	distribution, marketing, and consumerism while the others are A-Z booklets. Pictures, diagrams, maps, fun facts, and activities are included in each booklet. http://agbooksforkids.com/awesome_agriculture_books.html	http://www.mda.state.mn.us/kids/food4thought.asp x
4.4.1.2.1 Use maps to compare and contrast a particular region in the United States, and also Canada or Mexico, at different points in time.	"Interactives: United History Map" from Annenberg Learners provides information on each US. region http://www.learner.org/interactives/historymap/fifty.h tml "Where We Live" from Statistics Canada is a video that summarizes population and historical settlement http://www12.statcan.gc.ca/census-recensement/2006/as-sa/97-550/vignettes/Canada-eng.cfm "Read Across America" is a list of books from each U.S. state. The starred books are Newbery Award winners or honor books from ABCTeach http://www.abcteach.com/free/b/booklist_readacross-america.pdf	"Defining Regions of the U.S." lesson to determine U.S. regions from National Geographic Society http://education.nationalgeographic.com/archive/xp editions/lessons/04/g912/usregions.html?ar_a=1 "Regions of the United States: A Geographical Perspective" lesson to investigate a U.S. region and two of its features from National Geographic Society http://education.nationalgeographic.com/archive/xp editions/lessons/05/g68/gpafrica3.html?ar_a=1 "Regional Foods" lesson in which students correlate foods with U.S. regions from National Geographic Society http://education.nationalgeographic.com/archive/xp editions/lessons/04/g35/foods.html?ar_a=1 "Mission Geography: USA" lesson in which students

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
		create a travel brochure of U.S. regions from National Geographic Society http://education.nationalgeographic.com/archive/xp editions/lessons/05/g35/geospy.html?ar_a=1
		"A Race Through the States" from the U.S. Mint is a lesson in which students examine the 50 state quarters to write questions that they use on a racetrack game board http://www.usmint.gov/kids/teachers/lessonPlans/viewLP.cfm?id=345&print=yes
		"ABCs of Statehood" is a lesson from the U.S. Mint. Students create a timeline when states were admitted and then graph the numbers by decade and correlate with historical events http://www.usmint.gov/kids/teachers/lessonPlans/viewLP.cfm?id=352&print=yes
4.4.2.4.1 Identify and locate on a map or globe the origins of peoples in the local community and state; create a timeline of when different groups arrived; describe why and how they came.	"Immigration Explorer" is an interactive map of the U.S. showing total population and foreign-born population by county from The New York Times http://www.nytimes.com/interactive/2009/03/10/us/2 http://www.nytimes.com/interactive/2009/03/10/us/2 0090310-immigration-	"Dia's Story Cloth: The Hmong People's Journey of Freedom" by Dia Cha is the true story of Dia's journey from war-torn Laos, to a refugee camp in Thailand, to the U.S. Lesson plan also includes related activities and books

The **CSSE** is not able to recommend curriculum to address the state standards; each district must decide what materials to use to meet the benchmarks.

Benchmark	Resources with annotation	Lesson Plans
	explorer.html?action=click&module=Search®ion=se archResults%230&version=&url=http%3A%2F%2Fquery .nytimes.com%2Fsearch%2Fsitesearch%2F%23%2Fimm igration%2Binteractive%2F&_r=1&	and suggestions for ELL students from the Minnesota Humanities Center http://minnesotahumanities.org/resources/MNDiasStoryCloth.pdf
	"Mapping the Immigrant Journey to Minnesota" is an interactive map that identifies origin countries of Minnesota's recent immigrants from MINNPOST, 02/05/10 http://www.minnpost.com/data/2010/02/mapping-immigrant-journey-minnesota .	"Dia's Story Cloth" lesson also includes background information, before, during and after reading activities, suggestions for ELL students, and interdisciplinary activities from Lee & Low Books http://www.leeandlow.com/p/dia_tg.mhtml
	Minnesota Storytime Reading Guides contains over 60 reading guides for stories that address multiple benchmarks from the Minnesota Humanities Center http://minnesotahumanities.org/mnstorytime	"The Whispering Cloth: A Refugee's Story" by Pegi Deitz Shea is the story of a Hmong girl living in a refugee camp in Thailand "Pushed & Pulled: Examining Factors that Lead to Migration" lesson from Arizona Geographic Alliance. Students learn the push and pull factors of migration. http://geoalliance.asu.edu/node/112