

Content Area: Social Studies	Course: Grade 7 Social Studies	Grade Level: Seventh
	R14 The Seven Cs of Learning Collaboration Character Citizenship Creativity Curiosity	
Unit Titles	Lengt	ch of Unit
The Tools of History and Geography	• 3-4 weeks	
Latin America	• 8-10 weeks	
• Japan	• 8-10 weeks	
Russia and Eastern Europe	• 8-10 weeks	
The Middle East	• 6-8 weeks	

Strands	Course Level Expectations
History	As technology and time progressed, generally, regional groups have become nations, and nations have formed global alliances Understand Middle Eastern, Japanese, Russian and Eastern European culture and religions
Civics	There are a variety of ways to decide something fairly and efficiently Nations struggle to unify a diverse population (religious, economic, regional, cultural)
Economics	Free markets effectively increase overall value in society, but do not serve all individuals equally Economic struggles in developing countries can come from lack of natural resources, logistics of food, water, and sanitation, and political stability.
Geography	Dense populations have significant environmental impacts. European colonization impacted the development of Latin America

This page is intentionally blank.

Unit Title	The Tools of History and Geography	Length of Unit	3-4 weeks
------------	------------------------------------	----------------	-----------

Inquiry Questions	What methods and tools are best used to understand human life on our planet?	
(Engaging &	How and why are people distributed as they are on our globe?	
Debatable)	What are the strengths and weaknesses of various historical sources?	
	How have recent international crises (i.e. 9/11) affected Americans?	
Standards*	Developing Questions and Planning Inquiry	
	INQ 6-8.1, INQ 6-8.5	
	Evaluating Sources and Using Evidence	
	INQ 6-8.6, INQ 6-8.9	
	Communicating Conclusions and Taking Informed Action	
	INQ 6-8.10, INQ 6-8.11, INQ 6-8.13	
	Applying Disciplinary Concepts and Tools	
	INQ 6-8.1, INQ 6-8.5 D, GEO 6-7.1 GEO 6-7.2 GEO 6-7.3, GEO 6-7.4 GEO 6-7.5 GEO 6-7.6, GEO 6-7.7 GEO 6-7.8	
	E, GEO 6-7.9 GEO 6-7.10 GEO 6-7.11, HIST 6-8.1	
Unit Strands &	The Five Themes of Geography help geographers to describe and locate areas of the planet.	
Concepts	Maps: advantages and disadvantages, reading a map, types of maps	
•	Historians use various resources and inference to help them gain accurate understandings	
	Countries across the globe are interdependent with one another - what happens in one country has	
	repercussions in other countries.	
	• International crises (i.e. 9/11) have affected the way Americans see themselves and the rest of the world.	
Key Vocabulary	Interdependence, Inference, Primary Source, Secondary Source, Oral History, Geography, Absolute Location,	
	Relative Location, Place, Human-Environment-Interaction, Adapt, Refugee, Region, Culture, Terrorism.	

Standards based on: Connecticut Elementary and Secondary Social Studies Frameworks

For more information visit: http://www.sde.ct.gov/sde/lib/sde/pdf/board/ssframeworks.pdf

Unit Title	The Tools of Geography and History	Length of Unit	3-4 weeks

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
The Five Themes of Geography. The differences between primary and secondary sources, and the limitations and advantages of both. The advantages and weakness of oral history. The advantages and disadvantages of maps, and how to read them. The continents and oceans. The effect that international crises (i.e. 9/11) had on Americans. The meaning of interdependence and how it relates to U.S. foreign relations and our economy (especially the products we buy). How to use inference to draw informed conclusions through the use of evidence.	Identify the Five Themes of Geography. Differentiate between primary and secondary sources Practice oral history to evaluate the effects of a recent international crisis on Americans (i.e. 9/11). Accurately read maps. Identify the continents and oceans. Explain interdependence and how it relates to U.S. products. Use inference to examine evidence and draw informed conclusions.	

Assessments:	Summative assessment, Oral History Interview, Interdependence activity, Inference activity.
Teacher Resources:	Connecticut Social Studies Frameworks, Eyewitness to History (book & website), SHEG.org (Stanford History Education Group), Connecticut Historical Society, Library of Congress, Woodbury Historical Society, Timelines, Graphic Organizers, World Map, Atlas, Film.

Unit Title	Latin America	Length of Unit	8-10 weeks
Inquiry Questions	How do nations use their resources to generate their ec	onomies?	
(Engaging &	What are the advantages and disadvantages of multi- ar	nd single-resource e	economies?
Debatable)	How did indigenous cultures of Latin America adapt to or alter their environment?		
	How did Columbus's arrival and legacy affect indigenou		
	What advantages did European geography grant to Con	quistadors?	
Standards	Developing Questions and Planning Inquiry		
	INQ 6-8.1		
	Evaluating Sources and Using Evidence		
	INQ 6-8.9		
	Communicating Conclusions and Taking Informed Action		
	INQ 6-8.10, INQ 6-8.11,		
	Applying Disciplinary Concepts and Tools GEO 6-7.1, GEO 6-7.2, GEO 6-7.3, GEO 6-7.4, GEO 6-7.5, GEO 6-7.6, GEO 6-7.7, GEO 6-7.8 E, GEO 6-7.9		
	GEO 6-7.10, GEO 6-7.2, GEO 6-7.3, GEO 6-7.3, GEO 6-7.5, GEO 6-7.6, GEO 6-7.7, GEO 6-7.8 E, GEO 6-7.9		
	ECO 6-7.7, HIST 6-8.1		
Unit Strands &	• Countries use resources available to them to generate the	hoir oconomics	
	9		
Concepts	Different economic systems provide both advantages and disadvantages. Papela's assisting reflect the goography ground them and the resources excileble to them.		
	People's societies reflect the geography around them and the resources available to them. Different goographies provide various advantages and disadvantages to individual assisting.		
WWl	Different geographies provide various advantages and disadvantages to individual societies. Latin America, Economy, Single-Resource Economy, Sustainability, Annihilation, Aztec, Inca, Conquistador		
Key Vocabulary	Latin America, Economy, Single-Resource Economy, Sustainab	ility, Anninilation, A	iztec, inca, Conquistador

Unit Title	Latin America	Length of Unit	8-10 weeks

Critical Content: My students will Know	Key Skills: My students will be able to (Do)
The locations of Latin American countries and important geographic areas. How countries use their natural resources to generate their economies. The advantages and disadvantages of ecotourism. The advantages and disadvantages of single- and multiresource economies. How indigenous societies adapted to and altered their environments to meet their needs. How Columbus's legacy affected indigenous peoples and the planet (Columbian Exchange). The geographic advantages that Conquistadors had which allowed them to conquer indigenous people.	Create a political and physical map of Latin America. Identify the ways in which countries use their natural resources to generate their economies. Identify advantages and disadvantages of ecotourism. Compare and contrast single- and multi-resource economies. Identify the ways that indigenous people modified and adapted to their environment. Use evidence to argue whether or not Columbus should be celebrated through a holiday. Evaluate the effect that the Columbian Exchange had on both the New World and Old World. Argue which geographic advantages were most effective in allowing the Conquistadors to conquer the indigenous people.

Assessments:	Map activity, Summative assessment, Argument writing, Performance Task (i.e. Student-led project)
Teacher Resources:	Documentaries (i.e. "Guns, Germs, and Steel"), Newsela, Junior Scholastic, Eyewitness to History (book & website), SHEG.org (Stanford History Education Group), Connecticut Historical Society, Library of Congress, Region 14 Databases, World Map, Atlas.

Unit Title	Japan	Length of Unit	8-10 weeks
Inquiry Questions • How has Japan's geography and lack of natural resources shaped its population distribution, culture,			

Inquiry Questions (Engaging & Debatable)	How has Japan's geography and lack of natural resources shaped its population distribution, culture, and economy? Why did Japan isolate itself from the rest of the world? What was the result? What effect did U.S. involvement in Japan have upon the country? What motivated Japan to attack Pearl Harbor and invade its neighbors? What effect did the atomic bomb attacks have on Japan and the world?	
Standards	Developing Questions and Planning Inquiry	
Standards	INQ 6-8.5	
	Evaluating Sources and Using Evidence	
	INQ 6-8.7, INQ 6-8.8	
	Communicating Conclusions and Taking Informed Action	
	INQ 6-8.10, INQ 6-8.11,	
	Applying Disciplinary Concepts and Tools	
	GEO 6-7.7 GEO 6-7.8 E, GEO 6-7.10 GEO 6-7.11, CIV 6-7.2, CIV 6-7.3 C, ECO 6-7.3 ECO 6-7.4, HIST 6-8.1.	
Unit Strands &	• Japan's geography and lack of natural resources has influenced its population distribution, culture,	
Concepts	and economy.	
Concepts	The technologically superior United States opened Japan to trade, setting it on a course to grow and	
	expand militarily to obtain resources by force from its neighbors.	
	The atomic bomb attacks brought Japan to surrender and had profound psychological impacts on the Leaves and the cost of	
1 1	Japanese and the rest of the world.	
Ke Vocabulary	Tsunami, Plate Tectonics, Ring of Fire, Arable, Samurai, Feudal, Bushido, Shogun, Isolation, Nuclear.	

Unit Title	Japan	Length of Unit	8-10 weeks

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
Japan's lack of natural resources and geography have resulted in dense populations, a manufacturing economy, a culture with a heavy seafood diet and technological dependence, and a susceptibility to earthquakes and tsunamis. Japan isolated itself from the rest of the world, resulting in their falling behind technologically. The United States forcibly opened Japan to trade, changing Japan into a modern militarized society. Japan invaded its neighbors to obtain their natural resources, and preemptively attacked the U.S. to keep it from interfering. The atomic attacks on Japan ended WWII, changing Japanese society and ushering in the Nuclear Age.	Demonstrate an understanding of the benefits and weaknesses of Japan's geography. Weigh the consequences of Japan's historical isolation. Show how Japan's lack of natural resources motivated it to aggressively take the resources of its neighbors. Debate the merits of the U.S. nuclear attack on Japan.	

Assessments:	Map Activity, Summative Assessment, Debate, Performance Task (i.e. Student-led Project)
Teacher Resources:	Newsela, Junior Scholastic, Eyewitness to History (book & website), SHEG.org (Stanford History Education Group), Timelines, Graphic Organizers, World Map, Atlas, Region 14 Databases.

onit ritle	Russia and Eastern Europe	Length of Onit	0-10 weeks
Inquiry Questions (Engaging & Debatable)	What challenges does Russia's geography create for its economy? What factors led to the overthrow of the Czar? How did these factors make Russia socially fertile for Communism? How did it effect neighboring countries? How did the Soviet Union and the United States expand their influence beyond their borders, and what effect did this have? What does that mean today?		
Standards	Evaluating Sources and Using Evidence INQ 6-8.7, INQ 6-8.8		
	Communicating Conclusions and Taking Informed Action INQ 6-8.13, INQ 6-8.14, INQ 6-8.15 Applying Disciplinary Concepts and Tools CIV 6-7.2, CIV 6-7.3, ECO 6-7.3, ECO 6-7.4, HIST 6-8.1		
Unit Strands & Concepts	Russia's massive size and location present both advantagement of the Czar, economic hardship, and Communism as an answer to their problems. The communist Soviet Union became a major rival for the Propaganda was used by both the Soviet Union and the Union Eastern Europe came under Russia's influence, and were	d WWI contributed e capitalist United Jnited States.	to Russians turning to States

their own influences around the globe.

Since the Cold War, the United States and Russia have had tense relations and continue to spread

Czar, Communism, Capitalism, Socialism, Revolution, Reaction, Reform, Cold War, Iron Curtain,

Length of Unit 8-10 weeks

Propaganda, Proxy War.

Russia and Eastern Eurone

Unit Title

Key Vocabulary

Unit Title	Russia and Eastern Europe	Length of Unit	8-10 weeks

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
Russia's location and size create challenges towards accessing and distributing resources, and it contains a wide variety of cultures, languages, and lifestyles. Various factors contributed to the Russian Revolution of 1917, including Czar Nicholas II, economic hardships, and WWI. The advantages and disadvantages of capitalism, communism, and socialism. The Soviet Union became a major rival for the United States in the twentieth-century, creating nuclear tensions, propaganda, and proxy wars. Eastern European countries were kept under strict communist rule, and were isolated from the West. Since the end of the Cold War, Russia and the United States have continued to have various forms of conflict.	Reflect on the ways that Russia's geography affects its culture and economy. Identify and evaluate the causes of the Revolution of 1917. Assess the advantages and disadvantages of communism, capitalism, and socialism. Analyze the events of the Cold War and the effects they had. Create a visual analysis to demonstrate understanding of propaganda. Analyze the current relations between the United States and Russia.	

Assessments:	DBQ, Summative Assessment, Formative Assessment (i.e. political cartoon), Performance Task (i.e. Student-led Project)
Teacher Resources:	Newsela, Junior Scholastic, Eyewitness to History (book & website), SHEG.org (Stanford History Education Group), Library of Congress, Region 14 Databases

Unit Title	Middle East	Length of Unit	6-8 weeks
Inquiry Questions (Engaging & Debatable)	How has the geography, especially water availability, of t patterns of ancient civilizations? What are some characteristics of modern Middle Eastern What factors have contributed to making political and cu East? What are the historical causes of the Israeli-Palestinian c the problem today?	countries? ltural unity difficult	in the modern Middle
Standards	Developing Questions and Planning Inquiry INQ 6-8.1 Evaluating Sources and Using Evidence INQ 6-8.7, INQ 6-8.8 Communicating Conclusions and Taking Informed Action INQ 6-8.15 Applying Disciplinary Concepts and Tools HIST 6-8.1, CIV 6-7.2 A, CIV 6-7.3 C, GEO 6-7.9 GEO 6-7.11, GEO	6-7.7 GEO 6-7.4 GE	EO 6-7.5 GEO 6-7.2
Unit Strands & Concepts	Ancient civilizations formed around major rivers and of the three major monotheistic religions were born in the important roles in the region today. The modern Middle East is largely characterized by Islands Historical and geographic concerns have perpetuated	coastlines. he Middle East, and t am and Arab and Pe	their presence plays rsian culture,
Ke Vocabulary	Judaism, Christianity, Islam, Monotheism, Intifada		

Unit Title	Middle East	Length of Unit	6-8 weeks

Critical Content: My students will Know	Key Skills: My students will be able to (Do)
Ancient Middle Eastern civilizations depended on rivers. The relationships and differences between the three major monotheistic religions: Judaism, Christianity, and Islam. The modern Middle East is largely characterized by the religion of Islam and the cultures of Arabs and Persians. Middle Eastern countries can have diverse geography economic classes, and cultural and ethnic backgrounds. The Israeli-Palestinian conflict is a product of historical reasons connected to WWII, and geography helps to explain the current tensions between the two groups.	Demonstrate understanding of the importance of rivers to ancient Middle Eastern civilizations. Identify the relationships and differences between the three major monotheistic religions. Identify characteristics of various Middle Eastern countries. Show an understanding of the reasons for the Israeli-Palestinian conflict and how it currently manifests.

Assessments:	Formative Assessment (i.e. Map activity), Performance Task (i.e. Student-led project)
Teacher Resources:	Connecticut Social Studies Frameworks, Newsela, Junior Scholastic, Eyewitness to History (book & website), SHEG.org (Stanford History Education Group), Region 14 Databases