[image: image1.png]Regional Lducation
Service Agencies

RESA

. seven
A powerful engine for education

Standards Based Map

7th Grade Social Studies
	Timeline
	Essential Questions
	Next Generation CSO
	Student I Can Statement(s)/

Learning Target(s)
	Academic Vocabulary
	Strategies/

Activities/

Resources
	Cross Curricular
	Assessments
	Notes / Self - Reflection

	First Nine Weeks
	Progress Assessment
	
	Complete pre-test with a 70% or above.
	
	
	
	Teacher/Textbook created.
	

	First 9 Weeks

(Weeks 1 & 2)

	Mapping Skills:

Why and how are maps so important to the study of history, economics, governments….?
	SS.7.G.1

	Utilize basic geography terms to locate and draw conclusions on maps. (continents, major oceans, equator, prime meridian, latitude, longitude, major rivers, mountain ranges.)
	Locate, Identify
	Building vocabulary

Blank World Map Template, Textbook

http://www.mapsofworld.com/world-maps/world-map-printable.html

	Science: GPS
	Map Quiz by identifying terms on blank map
	

	First 9 Weeks

(Week 2)

	Mapping Skills:

What features can be used on a map and how do I use them?
	SS.7.G.2; SS.7.G.4
	Identify, locate, and draw conclusions concerning map information.

Analyze how the relationship of people with their environment is affected by physical geography.
	Identify, locate, draw conclusions, analyze
	Cooperative Learning Groups

Textbook or Atlas

Geography Skills

TEACH 21: Social Studies Electronic Resource Package Module 2

	
	Puzzles

Political and Physical Maps Quiz

Writing: How do political maps differ from physical maps?
	

	First 9 Weeks

(week 3 & 4)

	Why do scholars study the people, events, and ideas of long ago?

	SS.7.G.2

SS.7.G.4

SS.7.G.5

SS.6-8.L.1 SS6-8.L2

 SS.6-8.L.4 SS.6-8.L.5 SS.6-8.L.6 SS.6-8.L.8

	State why we study history.

Improve our understanding of people’s actions and beliefs.

How to use clues from various sources to learn about the past.

Articulate ways in which a person view point, life experiences, etc. can influence the way history is interpreted.
	values, features
	Building vocabulary

Textbook

Co-operative learning

Peer tutoring

Read aloud using textbook.

Guided Reading PowerPoint

Recognizing Bias:
Using newspaper, have students identify articles that represent an unbiased reporting of events versus personal viewpoints.
Skills tutor website:

http://www.phschool.com/curriculum_support/ss_skills_tutor/content/pop.html
Primary Source Ideas:
The Discovery of the Tomb of King Tutankhamen, Photographs from King Tutankhamen’s Tomb

Secondary Sources

Have students write one paragraph on how they think they would react to discovering this tomb

Writing Activity:

Have students write an essay describing their own “tomb” treasures. Why did they choose their objects? What do they represent to them in the afterlife?

Online Activity: Primary vs. Secondary Sources

www.loc.gov/teachers/usingprimarysources/
www.georgebuchlubry.smu.edu

	Science: Tree-Ring Dating (how many methods do archaeologists have to determine the age of artifacts)
	Formative

 Reading Check questions after each passage to check for understanding

Online section quiz

Section Assessment

Teacher created section quiz

Puzzles

Graphic Organizers

Writing

Summative

Chapter Review Chapter 1 Assessment; (include DOK level questions)
Modified Test (for differentiated planning)
	

	First 9 Weeks

(week 5 & 6)
	Stone Ages and Early Cultures:

Why did humans’ ways of living change as they interacted and adapted?

	SS.7.G.1;

SS.7.G.2;

SS.7.G.4;

SS.7.G.5

SS.6-8.L.1 SS.6-8.L.2 SS.6-8.L.4 SS.6-8.L.5 SS.6-8.L.6 SS.6-8.L.7 SS.6-8.L.8

SS.6-8.L.18

	Scientists study the remains of early humans to learn about prehistory.

Hominids and early humans first appeared in East Africa millions of years ago.

Stone Age Tools grew more complex as time passed.

Hunter-gatherer societies developed language, art, and religion.
	distribute, development

	Building vocabulary

Textbook

Read aloud

Timelines

Guided Reading

Co-operative learning

Peer Tutoring

Graphic Organizers

PowerPoint

Chronological Order:
1. Illustrate and explain a timeline with BCE (BC) and CE (AD).
2. Explain and discuss: Decade, century, age, era, ancient

Biography Ideas:

Iceman

Online Resource Article:
The Leakey Family

www.pbs.org/wgbh/aso/databank/entries/boleak.html

	Science: Carbon-14 dating
Art: Paintings in Catal Huyuk

	Formative: Complete reading questions for each concept to check for understanding.

Quizzes
Teacher created section quizzes
Puzzles

Graphic organizers

Writing

Summative:

Chapter Review Chapter Test Assessment;

Modified Test (for differentiated planning)

	

	First 9 Weeks

(weeks 6 & 7)

	Mesopotamia and the Fertile Crescent

How did geography influence the development of civilization in Southwest Asia?
	SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.7.E.6

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

	Explain that the physical features and climate of Southwest Asia have strongly influenced where and how people live.

Explain that Sumer, an early civilization, developed in Mesopotamia, the land between the Tigris and Euphrates rivers.

Discuss how religion played a major role in Sumerian society.

Describe how several great empires rose and fell in the Fertile Crescent, the region stretching from the Persian Gulf northwest up the Tigris and Euphrates and west in the Mediterranean Sea.
	Role

Impact

Connect

Compare
	Building Vocabulary

Textbook

Read aloud

Timelines

Guided Reading

Co-operative learning

Graphic Organizers

Videos

River Valley Civilizations Today in the World:
Have students research and share information obtained about the modern-day nations located in the Fertile Crescent.

Interpreting Physical Maps:

http://education.nationalgeographic.com/education/mapping/outline-map/?map=MiddleEastPolitical&ar_a=1
Maps:
The Fertile Crescent

Sargon’s Empire

Babylonian and Assyrian Empires

Phoenicia

Biography Ideas:
Sargon

Primary Source Ideas:
Hammurabi’s code

	Science:
The Seven Wonders of the World: Reality of Engineering

	 Formative: Complete reading check questions following each passage to check for understanding.

Quizzes

Teacher created section quiz

Puzzles

Section assessments

Graphic organizers

Writing

Summative:

Chapter Review Chapter Assessment;

Modified Test (for differentiated planning)

	

	First 9 Weeks

(weeks 8 & 9)

	Ancient Egypt

How was the success of the Egyptian civilization tied to the Nile River?

	SS.7.E.1

SS.7.E.3

SS.7.E.5

SS.7.E.6

SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

	Discuss that the yearly flood of the Nile River made the area near the river very fertile.

Talk about the many different crops Egyptian farmers were able to grow, including grains, fruits, vegetables, and flax (which was made into linen cloth)

Explain that the Nile was also a valuable mode of transportation.

Discuss how religion shaped Egyptian life.

Trade goods and sometimes armies traveled north and south along the river.
	acquire

method

contracts

authority
	Causes and Effects in History
http://media.lpb.org/images/education/missionus/LPBMISSION%20USPre-MissionActivity_2.pdf
Building Vocabulary

Textbook

Read aloud

Timelines

Guided Reading

Co-operative learning

Peer Tutoring

Graphic Organizers

Videos

PowerPoint

Assessing Primary and Secondary Sources

http://aumnicat.aum.edu/departments/instruction/general/primary.html
Activity:

http://www.hsmichigan.org/wp-content/uploads/2012/08/Primary-v-Secondary-Source-Worksheet.pdf
Maps:

Ancient Egypt

Egyptian Trade

Ancient Kush

Biography Ideas:

Khufu

Queen Hatshepsut

Ramses the Great

Tiy

Akhenaton

Nefertiti

Primary Source Ideas:

Selections from the Amarna letters

Scene from the tomb of Nakht

Herodotus, the Histories

	
	Formative: Complete reading check questions to check for understanding.

Quizzes

Teacher created section quiz

Puzzles

Graphic organizers

Writing

Summative:

Chapter Review Chapter Assessment;

Modified Test (for differentiated planning)

	

	Timeline
	Essential Questions
	Next Generation CSO
	Student I Can Statement(s) / Learning Target(s)
	Academic Vocabulary
	Strategies/

Activities/

Resources
	Cross-Curriculum
	Assessments
	Notes / Self - Reflection

	Second 9 Weeks

	Ancient India

How do India’s rich history and culture affect the world today?

	SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.7.E.5

SS.7.E.6

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

	India’s rich history and culture are important part of the world’s cultural legacy.

Explain India’s literature, religion, drama, and poetry has influenced the world.

Discuss India’s important contributions to the world in mathematics, astronomy, and architecture
	establish

process

	Building vocabulary

Textbook

Chapter Resource File

Read aloud using digital textbook

Timelines

Guided Reading Workbook for re-teach/intervention

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Inferences about History

http://www5.esc13.net/thescoop/insight/2011/12/where-in-the-world-using-inference-in-the-social-studies-classroom/
Interpreting Diagrams

www.glenco.com/sites/georgia/student/socialstudies/assets/assessment_worksheet/gatp_se_gr7_876617.pdf
Pages 23-24

Maps:
India physical

Aryan Invasions

Spread of Buddhism

Gupta & Mauryan Empires

Biography Ideas:

Asoka

Candragupta Maurya

Kautilya

Mahinda

Primary Source Ideas:

Mohandas Gandhi’s Autobiography

	Art: Lord of the Dane statues and representation in art

RLA: The Rig-Veda

Novel: Homeless Bird by Gloria Whelan

Science: Why has the Iron Pillar not rusted more?

	Formative:
Complete reading check questions following each concept to check for understanding.

Quizzes

Teacher created section quiz

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment; Modified Test (for differentiated planning)

	

	Second 9 Weeks

	Ancient China

How do the people, events, and ideas that shaped ancient China continue to influence the world?

	SS.7.C.3

SS.7.E.1

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.1

SS.7.H.CL1.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Discuss the importance of China’s ancient dynasties and the dynastic cycle.

Explain that Chinese philosophies such as Legalism, Confucianism, and Daoism had immediate and lasting effects on China’s history.

State that many Chinese innovations are still used in the modern world.
	vary

structure

innovation

procedure

	Building vocabulary

Textbook

Read aloud using available textbook

Timelines

Guided Reading

Co-operative learning

Peer tutoring

Graphic Organizers

Videos

Powerpoint

Summarizing Historical Texts

www.readingquest.org/strat/summarize.html
Conducting Internet Research:

Technology based lesson:

Using available technology explore:

1. Search engines

2. Web pages

3. Hyperlinks

4. Validity of results

*excellent source for research and evaluating sources:

https://owl.english.purdue.edu/owl/resource/677/01/
http://www.educationworld.com/a_tech/techlp/techlp007.shtml
Maps:

China physical

Shang Dynasty

Qin Dynasty

Han Dynasty

The Silk Road

The Silk Road

www.msh.councilforeconed.org
Virtual Tour:

www.mitchellteachers.org/ChinaTour/SilkRoadProject/silk_road-main.html
Biography Ideas:

Confucius

Laozi

Emperor Shi Huangdi

Wudi

Liu Bang

Primary Source Ideas:
The Analects

The Teaching of Confucius and Laozi

	Art: Ying and Yang- Art and Religion

Science: Seismographs

Art: The Flying Horse

RLS: The Shiji

Farming Techniques advancements
	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment;

Modified Test (for differentiated planning)

	

	Second 9 Weeks

	The Hebrews and Judaism

How did the Hebrews defend themselves and maintain their beliefs?
	SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.6

SS.7.H.CL1.1

SS.7.H.CL1.2

SS.7.E.6

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

	Discuss that the Hebrews believed that they had a covenant with God. If they followed the laws of their faith, God would provide them a homeland.

Explain that strong and wise leadership brought unity to the people of Israel and helped them overcome their enemies.

Discuss the ways in which the Jews were able to maintain their faith during extended periods of time.
	principles
	Interactive Student Notebook

Building vocabulary

Textbook

Chapter Resource File

Read aloud using digital textbook

Timelines

Guided Reading Workbook for re-teach/intervention

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Facts and Opinions about the Past

www.classroomtech.org/credibility/Fact.Opinion.PDF
Identifying Short and Long Term Effects

www.saisd.net/admin/curric/sstudies/gopdf/howto_causeeff.pdf
Maps:

Possible routes for Abraham and Moses

Kingdoms of Israel and Judah

Jewish migration after AD70

Biography Ideas:

Ruth and Naomi

Esther

Isaac and Ishmael

King Solomon

Primary Source Ideas:

Excerpts from the Book of Exodus

Any Old Testament excerpt that deals with the Hebrew Law

	Civics: Calendar of Religion

Students evaluate calendars based on religious basis. They research and describe a religion on modern calendar. Present information to the class.

B.A.S.E.: A Passover Meal
	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment;

Modified Test (for differentiated planning)

	

	Second 9 weeks

	The Islamic World

How were Muslim leaders able to spread Islam and create an empire?

	SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.H.CL1.1

SS.7.H.CL1.2

SS.7.E.6

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

	Discuss the importance of Arabian peninsula trade routes in spreading religion.

Describe the role of Muhammad in spreading Islam to others.

Point out military victories by Muslim armies and Muslim policies toward conquered peoples and the importance of religion in the expansion of the empire.

Discuss significant advances in science and the arts made by those living in Muslim lands.

	influence

development
	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Questioning

Review the analytical questions:

Who, What, Where, When, How, and Why?

Using a passage related to the Muslim Religion, have students answer the analytical questions thoroughly and share answers.

Understanding Historical Context

http://teachinghistory.org/teaching-materials/teaching-guides/25690
Maps:
Arabia Physical

The Ottoman Empire

The Safavid Empire

The Mughal Empire

Biography Ideas:
Mehmed II

Khadijah

Akbar

Primary Source Ideas:

Reading from the Koran

Jeweled Canteen

	Art: Art and the Islamic Law

Current Events: Shariah Law and the Effects on Modern Societies.

Connections: Turning Constantinople into Istanbul

	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment;

Modified Test (for differentiated planning)

	

	Timeline
	Essential Questions
	Next Generation CSO
	Student I Can Statement(s) / Learning Target(s)
	Academic Vocabulary
	Strategies/

Activities/

Resources
	Cross Curriculum
	Assessments
	Notes / Self - Reflection

	Third 9 Weeks

(week 19, 20 & 21)

	Ancient Greece

What factors shaped government in Greece?

What advances did the Greeks make that still influence the world today?
	SS.7.C.1

SS.7.C.3

SS.7.E.1

SS.7.E.3

SS.7.E.5

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Point out that Greece was covered by mountains

Explain that the rugged terrain made land travel difficult

Discuss how the landscape might lead to many smaller communities instead of one large country.

Explain that classical Greece is part of the larger era known as ancient Greece

Point out that the classical period lasted only about 150 years, from the end of the Persian Wars in 479 BC to the death of Alexander the Great in 323 BC

Explain that the period is called classic because Greek civilization reached its peak at this time.
	influence

strategy
	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Greek Word Origins

www.readingrockets.org/article/40406
Comparing and Contrasting Historical Facts

Athens Vs. Sparta

Using a compare/contrast graphic organizer, compare and contrast the Ancient Greeks vs. The Ancient Romans.

Have students share their charts with peers.

Analyzing Costs and Benefits:

This is an elementary geared lesson but it is excellent for getting the point of cost/benefit analysis.

www.econedlink.org/lessons/index.php?lid=282&type=educator
There is a student printable version.

Interpreting Charts and Tables

www.glencoe.com/sites/common_assets/workbooks/social_studies/georgia/twpstsw2.pdf
Maps:

Greece Physical

Greek city-states and colonies

Persian Empire

Persian Wars

Peloponnesian Wars

Alexander the Greats empire
Biography Ideas:
Cyrus the Great

Leonidas

Aspasia

Pericles

Sappho

 Primary Source Ideas:

Aristotle’s Athenian Constitution

Sappho’s Poetry

Alexander from Plutarch’s lives

Greek Lyric Poetry

	Science: Tectonic Plate Movement: Tsunami

RLA: Fables and Myths

The Odyssey

Physical Education:

The Olympic Games and Physical Fitness

Art: The Greek Style of Architecture

	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment; Modified Test (for differentiated planning)

	

	Third 9 Weeks

(Weeks 22, 23 & 24)

	Ancient Rome

How did Rome become the dominant power in the Mediterranean region?

Why did the Roman Empire fall, and what is its legacy?
	SS.7.C.1

SS.7.C.3

SS.7.E.1

SS.7.E.3

SS.7.E.5

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Point out on the map Rome’s favorable location near the center of Mediterranean Sea

Explain that Roman civilization reached its height short after AD 100, by which time it had been in existence for more than 800 years.

Point out that nomadic peoples often attack settlements to gain the goods that civilizations produce.

Discuss how economic, military, political, and social problems all contributed to the empire’s decline.

State that the Roman Empire had a profound influence on the cultures of Europe, the United States, and other parts of the world.
	primary

purpose

efficient

	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Outlining and History

Modify the website content to fit the textbook being utilized.

www.michelleleba.wikispaces.com/file/view/Social+Studies+Graphic+Organizers.pdf
Online Research: Evaluating Web-Based Resources

https://owl.english.purdue.edu/owl/resource/553/01/
Maps:

Italy Physical

Italy 500 BC

The Roman Republic 509-270 BC

The Roman Republic 270-100 BC

Expansion of Rome

100 BC – AD 117

Spread of Christianity AD 300- AD 400

Invasions of the Roman Empire 340-500

Biography Ideas:

Spartacus

Cornelia

Sciopia

Hannibul

Cincinnatus

Augustus

Cicero

Marc Antony

Justinian & Theodoria

Saint Peter

Primary Source Ideas:

The Story of Spartacus by Plutarch

Law of the Twelve Tables

Paul’s Letter to the Romans

Ideas for Research and map construction: Roman Roads

	Arts: Sculpture of Romulus and Remus & Etruscan sculpture of the wolf.

Neoclassical style of architecture

RLA: The Aeneid

Government:

 Checks and Balances

	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment;

Modified Test (for differentiated planning)

	

	Third Nine Weeks

(Weeks 25, 26 & 27)

	Ancient Civilizations of North and South America

What led to the development of complex societies in the Americas?

(Chapter 16)
	SS.7.C.1

SS.7.C.3

SS.7.E.1

SS.7.E.3

SS.7.E.5

SS.7.G.1

SS.7.G.2

SS.7.G.3

SS.7.G.4

SS.7.G.5

SS.7.G.6

SS.7.H.CL1.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Discuss the development of agriculture in Mesoamerica and the Andes.

Explain that advances in society are only possible when a surplus of food allows people to work at jobs not related to food production.

Explain that the development of complex cities requires the creation of an advanced system of agriculture.
	aspect

rebel

motive

distribute
	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Analyzing Historical Information

http://www.edu.gov.mb.ca/k12/cur/socstud/foundation_gr5/blms/5-3-1b.pdf
Inca Roads

http://jwhitneyinca.weebly.com/inca-road-system.html
interesting site for students to visit that is a virtual planning guide for traveling the roads to ancient sites (includes cost)

http://www.virtualperu.net/incaroadsystem.html
Analyzing Economic Effects:

The skill to be taught is how decisions/people make have effects

http://www.pbs.org/teachers/socialstudies/inventory/economics-68.html
Maps:

Maya Civilization

Aztec Empire

Inca Empire

Biography Ideas:
Pacal

Pachacuti

Moctezuma

Tiacaelel

Atahualpa

Francisco Pizarro

Primary Source Ideas:

Account of Cortes’s first meeting with Moctezuma

	Science: Maya Astronomy

Math: Aztec number system based on 20

Music: Ancient Instruments of the Andes

	Formative:
Complete reading check questions following each concept to check for understanding.

Teacher created section quizzes

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Chapter Assessment;

Modified Test (for differentiated planning)

Project Based Learning

	

	
	
	
	
	
	
	
	
	

	Timeline

	Essential Questions
	Next Generation CSO
	Student I Can Statement(s) / Learning Target(s)
	Academic Vocabulary
	Strategies/

Activities/

Resources
	Cross Curriculum
	Assessments
	Notes / Self - Reflection

	Forth Nine Weeks

(week 28 & 29)
	How did life in Europe change after the fall of Rome?

	SS.7.C.3

SS.7.G.1

SS.7.G.2

SS.7.G.4

SS.7.G.5

SS.7.H.CL1.2

SS.7.H.CL2.1

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Explain that after the Roman Empire fell, Europe became an unstable and violent place

Discuss how feudalism emerged as a new social order of the Middle Ages.

	role

elements
	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Life on a Manor:

http://www.lordsandladies.org/medieval-manors.htm
http://www.timeref.com/countrylife.htm
http://www.teacherspayteachers.com/Product/Medieval-Manor-Life-Webquest-820996
Interpreting Diagrams: The skill to learn is learning how to interpret Diagrams and apply the knowledge gained.

Maps:

Europe physical

The Spread of Christianity

Charlemagne’s Empire

Invasions of Europe AD 800-1000

Biography ideas:

Patrick

Charlemagne

Eleanor of Aquitaine

Charles Martel

Leif Ericsson

William the Conqueror

Primary Source ideas:

The Benedictine Rule

The end of Charlemagne’s Life

	*Embedded within adopted Social Studies texts are connections to the literacy standards

RLA: Chivalry
	Formative:
Complete reading check questions following each passage to check for understanding.

Online quizzes following each section

Teacher created section quiz

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

Assessment; (include DOK level questions 1-4)

Modified Test (for differentiated planning)

Performance task assessments or Project Based Learning

*In order to prepare students for standardized testing, teacher may want to implement performance task assessments

http://wvde.state.wv.us/oaa/APTA/
http://www.smarterbalanced.org/sample-items-and-performance-tasks/

	

	Fourth Nine Weeks

(week 30 & 31)

	How did religion affect Europe’s political and social life during the later Middle Ages?

	SS.7.C.1

SS.7.C.3

SS.7.E.5

SS.7.G.2

SS.7.G.4

SS.6-8.L.5

SS.7.H.CL1.1

SS.7.H.CL2.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.7

SS.6-8.L.9

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Explain that during feudalism popes of the Roman Catholic Church and kings dominated society

Discuss the Crusades, the bubonic plague, and the Hundred Years’ War as important events that shook European society.
	authority

policy
	Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

*The Black Death

http://www.themiddleages.net/plague.html
http://www.history.com/topics/black-death
Videos: There are numerous videos are The Black Death.

http://www.history.com/topics/black-death/videos/the-black-death-begins
The Crusades:

http://www.historylearningsite.co.uk/the_crusades.htm
http://www.history.com/topics/crusades
http://gbgm-umc.org/umw/bible/crusades.stm
Maps:

Europe 1000

The Major Crusades

The Reconquista

Biography ideas:

Richard I

Saladine

Frances of Assisi

Thomas Aquinas

Queen Isabella

Blanche of Castille

Christine de Pisan

Primary Source ideas:

Use of Power

Magna Carta

The Siege and capture of Nicea

The Black Death Strikes Sicily

	Music: Frere Jacques “Are you Sleeping?”

Are you sleeping,

Are you sleeping, Brother John,

Brother John?

Morning bells are ringing, Morning bells are ringing. Ding, ding, dong,

Ding, ding, dong!

Art: Gothic architecture

RLA: Song of the Cid, poem based on the real-life exploits of Ruy Diaz de Viva.

	Formative:
Complete reading check questions following each passage to check for understanding.

Online quizzes following each section

Teacher created section quiz

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

 Assessment; (include DOK level questions 1-4)

Modified Test (for differentiated planning)

Performance task assessments

Project Based

Learning
	

	Fourth Nine Weeks

(weeks 32 & 33)

	What political and economic changes led to the Renaissance?

(Chapter 19)
	SS.7.C.3

SS.7.E.5

SS.7.G.1

SS.7.G.2

SS.7.G.4

SS.7.H.CL2.3

SS.7.H.CL3.1

SS.7.H.CL3.2

SS.6-8.L.2

SS.6-8.L.4

SS.6-8.L.5

SS.6-8.L.7

SS.6-8.L.10

SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17
	Point out that feudalism provided a social and political structure in Europe during the Middle Ages.

State that Roman Catholicism was the dominant religion.

Explain that renaissance means rebirth and list what sort of rebirth Europe might have experienced after the Middle Ages.
	classical

affect

agreement
	Building vocabulary

Textbook

Read aloud using textbook

Timelines

Guided Reading

Co-operative groups

Graphic Organizers

Videos

PowerPoint

Greek and Latin Word Roots:

https://www.msu.edu/~defores1/gre/roots/gre_rts_afx2.htm
http://www.readingrockets.org/article/40406
Understanding Graphs

Maps:

Major Trading Cities

Biography ideas:
William Shakespeare

Martin Luther

John Calvin

Miguel de Cervantes

Joann Gutenberg

Jeanne d’Albret

Primary Source ideas:

The Prince

Luther’s 95 Theses

Portrait of Giuliano de Medici

Letter to the Grand Duchess of Tuscany by Galileo Galilei

	Economics: Renaissance accounting

RLA: Events related to the word defenestration

Romeo and Juliet
	Formative:
Complete reading check questions following each passage to check for understanding.

Online quizzes following each section

Teacher created section quiz

Section assessments

Graphic organizers

Writing

Summative:
Chapter Review

 Assessment; (include DOK level questions 1-4)

Modified Test (for differentiated planning)

Performance task assessments

Project Based

Learning
	

	Fourth Nine Weeks

(weeks 34-35)

	To demonstrate comprehensive content knowledge mastered through Project Based Learning.
	SS.6-8.L.15

SS.6-8.L.16

SS.6-8.L.17

SS.6-8.L.18
	Will demonstrate mastery of content knowledge by constructing a project.
	N/A
	Research

Analyze information

Co-operative learning

The following web sites may prove beneficial when setting up a PBL:

http://wvde.state.wv.us/teach21/pbl.html
http://wvde.state.wv.us/teach21/PBLTools.html

	
	Rubric
	

	Fourth Nine

Weeks

(week 36)
	Progress Assessment
	
	Complete post-test with 70% mastery or above.
	
	Post-test
	
	Textbook/Teacher created Post-test
	

Grade: 7th Grade						Content Area Social Studies			

