

GeorgiaStandards.Org GATEWAY TO EDUCATION & PROFESSIONAL RESOURCES One Stop Shop For Educators

The following instructional plan is part of a GaDOE collection of Unit Frameworks, Performance Tasks, examples of Student Work, and Teacher Commentary. Many more GaDOE approved instructional plans are available by using the Search Standards feature located on <u>GeorgiaStandards.Org.</u>

Georgia Department of Education Kathy Cox, State Superintendent of Schools Social Studies • Second Grade • Curriculum Map APPROVED 2-08-08 • Page 1 of 2 Copyright 2008 © All Rights Reserved

Social Studies Curriculum Map: Second Grade

Georgia Department of Education Kathy Cox, State Superintendent of Schools Social Studies • Second Grade • Curriculum Map APPROVED 2-08-08 • Page 2 of 2 Copyright 2008 © All Rights Reserved