


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 GeorgiaStandards.Org.

Social Studies Curriculum Map: Fourth Grade


Social Studies Curriculum Map: Fourth Grade

