Learning Outcomes				Teaching/Learning Strategies
1. Con sam 2. Use or d AD/high earl 3. Con (H) 4. Dist each 5. Ider (H) 6. Des leav 7. Defination as contained as containe	s and Concepts inpare information show he region (G) correctly the words or lates in historical narrat / CE, BC / BCE, c. and her number as indicatin hier than 2000 BC /BCE histruct and interpret time tinguish between prima in kind of source is used intify multiple causes an cribe ways of interpret ring no written records. hie and use correctly w hity-state, dynasty, king hiers, civic duty, rule of hie and apply economicating grade 6: producer hers, natural resources, t	who no modern and historical maps of the abbreviations for identifying time periods ive (decade, age, era, century, millennium, circa). Identify in BC/BCE dates the g the older year (that is, 3000 BC / BCE is E) (H) relines of events and civilizations studied. The arrangement of the arrangement o		Create map of modern countries of region studied. Create historical map of region studied. Make comparisons of maps. Define vocabulary. Use vocabulary in discussions of historical events. Create timelines of each civilization studied. Create graphic organizers to show the causes and effects of events in the various civilizations. Research and create a table to show various types of archaeological findings and how they are interpreted. Define vocabulary. Use vocabulary to discuss the various civilizations and to write about them.
In all annua	nt with MA from a	words . Crosdo 7 Componets and Skills 1	0	
		vork: Grade 7 Concepts and Skills 1	-8	
Valu	Values/Attitudes Resources			Assessment

http://www.crystalinks.com/ancient.html http://historylink101.com/ http://www.historyforkids.org/whoweare.htm http://www.providence.edu/dwc/ These concepts will be taught and assessed within each

civilization studied.

Appreciation of diverse cultures

Economic stewardship

Learning Outcomes	Teaching/Learning Strategies
Topic: Human Origins in Africa through the Neolithic Age	1.Create flowcharts of climatic and environmental changes that shaped the earth
	and permitted growth of human life
1.Describe the great climatic and environmental changes that shaped the earth	2. On a map locate sites in Africa where archaeologists have found evidence of the
and eventually permitted the growth of human life. (H)	origins of modern man. Discuss and report on the evidence the archaeologists
2.Identify sites in Africa where archaeologists have found evidence of the	found
origins of modern human beings and describe what the archaeologists found. (G,H)	3. Students investigate the characteristics of the hunter- gatherer societies of the Paleolithic Age
3. List the characteristics of the hunter – gatherer societies of the Paleolithic	4. Students research early metals and their uses, as well as how agriculture
Age(H)	developed
4. Explain the importance of the invention of metallurgy and agriculture. (H)	5. Create a flowchart to show advancement of agriculture led to settlements,
5. Describe how the invention of agriculture related to the settlement,	population growth, and the emergence of civilization.
population growth, and the emergence of civilization. (H)	6. Create and discuss graphic organizers that identify the characteristics of
6. Examine the characteristics of civilization:	civilizations.
A. the presence of geographic boundaries and political institutions	
B. an economy that produces food surpluses	
C. a concentration of population in distinct areas or cities	
D. the existence of social classes	
E. developed systems of religion, learning, art, and architecture F. a system of record keeping (H,G,E)	
r. a system of record keeping (n,o,e)	
In alignment with Ma framework standards 7.1-7.11	1

In angument with the framework standards 7.1-7.11			
Values/Attitudes	Resources	Assessment	
Cultural diversity and	http://www.historylink101.com/prehistory.htm	Student will create several journal entries that an	
awareness		archaeologist might have written detailing his	
How human/environmental		discoveries of early man and what those	
interaction takes place		discoveries indicate about how early man lived.	

Learn	ing Outcomes	Tea	aching/Learning Strategies
Topic: Mesopotamia 1. Locate on a historical map, the Tigris and Euphrates Rivers. Identify Sumer, Babylon, and Assyria, as successive civilizations and empires in this region. Explain why the region is sometimes called the Fertile Crescent. (G) 2. Identify on a modern map: Iraq, Iran, Turkey. (G) 3. Define polytheism as the religious belief of the people in the Mesopotamian civilizations. (H) 4. Describe how irrigation, metalsmithing, slavery, the domestication of animals, and the inventions (the wheel, the sail, and the plow) contributed to the growth of Mesopotamian civilization. (H,E) 5. Analyze the important achievements of Mesopotamian civilization: A. system of writing and its importance in record keeping and tax collection B. monumental architecture (ziggurat) C. art (large relief sculpture, mosaics, and cylinder seals) (H,C,E) 6. Identify who Hammurabi was and explain the basic principle of justice in Hammurabi's Code ("An eye for an eye") (H,C,E)		 Create an historical map of the Fertile Crescent. Label the countries on a modern map of the Middle East. Compare the historical map to the modern map Research religion in Mesopotamia. Report on gods and goddesses, how people viewed them and what people did to worship them. Create a table of achievements in Mesopotamia. Research the development of writing and its uses in Mesopotamia. Produce an art project based on the style of art and architecture in Mesopotamia. Use a Venn diagram to compare Hammurabi's Code to our laws today. 	
In Alignment with Ma framework s			
Values/Attitudes	Resources		Assessment
Rights and responsibilities of citizens Common good of all citizens	Jonah Chapters 1-3 http://www.usfca.edu/westciv/Mesochro.htr http://www.newadvent.org/cathen/02179b.h http://www.wsu.edu/~dee/GLOSSARY/CU http://viator.ucs.indiana.edu/~ancmed/meso http://www.historylink101.com/ancient_me	ntm NEI.HTM o.HTM	Student will create a chart explaining the advantages the Fertile Crescent provided to the civilizations there and contrast them to the disadvantages.

	Learning Outcomes	Teaching/Learning Strategies
Topic: Ancient Israel 1. Using an historical map locate Asia Minor, Greece, Mesopotamia, and the kingdoms of: the Hittites, the Israelites, and the Egyptians. (G) 2. Locate Egypt, Greece, Israel, Jordan, Lebanon, the area governed by the Palestinian Authority, Syria, and Turkey on a modern map. (G) 3. Identify the ancient Israelites, or Hebrews, and trace their migrations from Mesopotamia to the land called Canaan. Explain the role of Abraham and Moses in their history. (H,G) 4. Describe the monotheistic religion of the Israelites: A. the belief there is one God B. the Ten Commandments C. the emphasis on individual worth and personal responsibility D. the belief that all people must adhere to the same moral obligations, whether ruler or ruled. E. the Hebrew Bible (Old Testament) as part of the history of early Israel. (H) 5. Explain the unification of the Tribes of Israel under Kings Saul, David, and Solomon, including David's founding of Jerusalem as his capital city in 1000 BC and the building of the first temple by Solomon. (H) 6. Analyze the Diaspora after the destruction of the second temple in Jerusalem in 70 AD, and the renaming of the country by the Romans. (H)		 Create both an historical map and a modern map of the Mediterranean and Middle East regions and compare them. Locate Abraham's home of Ur on map of the Fertile Crescent and locate Canaan. Research Abraham, Joseph, and Moses and find their importance in the history of the Israelites. Create a timeline covering the reigns of Saul, David, and Solomon. Explore and discuss map of areas settled by Jews following the Diaspora. 6. Prepare a timeline to organize the events and people of Ancient Israel.
In alignment with MA framewo	ork standards 7.19 –7.23	
Values/Attitudes	Resources	Assessment
Individual worth of each person Moral responsibility Appreciate contributions of Jewish culture	Video: In the Beginning Abraham the Forefather Video: Testament The Bible in Action David and Saul http://www.fordham.edu/halsall/ancient/asbook06.html	Create a newspaper tracing the rise of Israel from Abraham's migration from Ur to Canaan through the Diaspora of the Jews.

Learning Outcomes Teaching/Learning Strategies Topic: Phoenicia On a historical map locate the ancient locales of Greece, Asia Minor, 1. Create a map of the ancient Mediterranean world. Locate Greece, Asia Minor, Crete, and Phoenicia, also the Aegean Sea and the Red Sea. Crete, Phoenicia, the Aegean Sea, and the Red Sea. (G) On a modern map of the region label Greece, Crete, Turkey, Lebanon, 2. Locate on a modern map: Greece, Crete, Turkey, Lebanon, and Syria. (G) and Syria. Then compare this map with the historical map. 3. Identify the Phoenicians as the successors to the Minoans in dominating Shade the areas that were colonized by the Phoenicians on a map of the maritime trade in the Mediterranean from c. 1000 – 300 BC. (H,E) Mediterranean. 4. Describe how the Phoenician writing system was the first alphabet and the Research the Phoenicians abilities as sailors and compare them to the precursor of the first complete alphabet developed by the ancient Greeks. (H) Minoans. Using a graphic organizer compare the Phoenician and Greek alphabets. Create a timeline that illustrates the Phoenicians' place in history. In alignment with MA framework standards 7.17 - 7.18Values/Attitudes Resources Assessment How valuable the Phoenician alphabet was http://phoenicia.org/alphabet.html http://phoenicia.org/datingchronology.htm to the advancement of civilization Students will create a flowchart to explain how the http://phoenicia.org/history.html How early Phoenician exploration led to Phoenicians spread their idea of an alphabet to other places http://phoenicia.org/ships.html around the Mediterranean. the development of new world cultures http://phoenicia.org/puniceconomy.html http://phoenicia.org/dress.html

Learning Outcomes	Teaching/Learning Strategies
Topic: Ancient Egypt 1. Create an historical map of the Mediterranean region. Locate the Mediterranean Sea, the Red Sea, the Nile River Delta, and the areas of Ancient Nubia and Egypt. Identify the locations of Ancient Upper and Lower Egypt. (G) 2. Locate Egypt and Sudan on a modern map.(G) 3. Analyze the kinds of evidence that have been used by archaeologists and historians to draw conclusions about the social and economic characteristics of Ancient Nubia and Ancient Egypt. (H,G) 4. Explore the roles of the pharaoh, peasants, and slaves in Ancient Egypt. (H,C) 5. Describe the polytheistic religion of Ancient Egypt with the respect to beliefs about death, the afterlife, mummification, and the roles of different deities. (H) 6.Summarize important achievements of Egyptian civilization: (H) A. the Egyptian agricultural system B. the invention of a calendar C. monumental architecture and art such as the pyramids and the Sphinx at Giza. D. hieroglyphic writings E. the invention of papyrus	 Compare the historical map of Ancient Egypt with the modern map of the region. Compare and contrast the reigns of Menes, Hatshepsut, and Tutankhamen. Use a Venn diagram to compare the role of slaves in Egyptian society to that of slaves in Mesopotamian society. Prepare an oral presentation on religious beliefs and customs of Ancient Egypt; include their major gods and goddesses. Create a table of Egyptian achievements. Compare the Egyptian calendar to the modern Western calendar.

In alignment with MA framework standards 7.19 –7.23

Values/Attitudes	Resources	Assessment
Appreciation of the technology of the pyramids	Pyramid (Eyewitness Series) Knopf Usborne Encyclopedia of Ancient Egypt Usborne Discovery: Mummies and Pyramids http://dailynews.yahoo.com/fc3/yahooligans/egyptancient http://www.pbs.org/wgbh/nova/pyramid/	Student will create a model or diorama that illustrates a significant aspect in ancient Egyptian society.
	http://www.humanities-interactive.org/ancient/tut/	

Learning O	utcomes	Teaching	/Learning Strategies
Topic: Ancient India 1. Create a historical map, locating the Gang Mohenjo-Daro, Asoka's empire, Hindu Kus Himalaya Mountains, Indian Ocean. (H,G) 2. Locate on a modern map the countries of Bangladesh, Bhutan, and Nepal and Arabiar Ocean. (G) 3. Explain how the winter and summer mon 4. Describe the kinds of evidence that archae Indus cities were planned. (H) 5. Analyze how the Aryan invasion effected 6. Examine the religions of the subcontinent 7. Explore the beginnings of Buddhism, its fand nonviolence, including nirvana or lastin 8. Discuss the rise of the Maurya Empire in	h Mountains, Kyber and Bolan Passes, India, Sri Lanka, Pakistan, a Sea, Bay of Bengal, and Indian soons effect the region. (G) eologists have found that show the the societies of the Indus Valley. (H) :: Hinduism and Buddhism. (H) founder and his teachings of meditation g peace. (H)	modern showing to the modern showing the modern showing to the modern showing to the modern showing to the modern showing to the modern showing to the modern showing the modern showing to the modern showing the modern showi	e the historical map of Ancient India to the map of the region. Add color-coded arrows the monsoons that blow across the subcontinent odern map. table that shows the evidence found by logists and how that evidence relates to a planned historical map indicate the invasion routes of the and then report on the lasting effects these people he Indus River people. Chart of the principal gods and goddesses of the eligion report on Siddhartha Gautama and how he came a Buddhism and its teachings. The the influence of Chandragupta's reign on that of dison, Asoka. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion indicate the invasion routes of the eligion. The third indicate the invasion routes of the eligion indicate the invas
Values/Attitudes	Resources		Assessment

		Design and alon on ancient Indian sites
		Design and plan an ancient Indian city.
Appreciation of cultural and	http://www.wsu.edu:8080/~dee/ANCINDIA/CONTENTS.HTM	Include important elements based on
religious differences	http://history.evansville.net/india.html	archaeological evidence.
1 8	http://www.crystalinks.com/india.html	
	1 1	
	http://www.ancientindia.co.uk/	
	http://www.mnsu.edu/emuseum/prehistory/india/index.shtml	

Learning Outcomes	Teaching/Learning Strategies
Topic: Ancient China 1. Locate on a modern map: China, Mongolia, Huang He and Yangzi Rivers, North Korea, Taiwan, Hong Kong, East China Sea, South China Sea and the Gobi Desert. (G) 3. Explain the reasons for the isolation of the Chinese people. (H,G) 4. Explain why the Huang He River was called China's Sorrow. (H) 5. Discuss why the family was China's center of society. (H) 6. Explore the early life of Confucius. Explain his philosophy and the impact it had on China. (H) 7. Identify how China became united during the Qin Dynasty, emphasizing the role of Shi Huangdi. (H,C,E) 8. Describe the rise of the Han Dynasty. Compare and contrast the Han Dynasty and the Qin Dynasty. (H,C,E) 9. Examine the contributions of the Chinese civilization to trade, language and literature, technology, arts, and medicine. (H)	 Compare an historical map of China to a modern map. On an historical map add the Takla Desert and the mountains in western China. List the barriers that kept invaders out. Include the seas. Create a poster illustrating the causes of the flooding, the attempts to prevent flooding and the movement of the river. Student can explain the importance of the family unit in ancient China. Explain the impact of Confucian philosophy on Chinese society.
Values/Attitudes Resource	es Assessment

Values/Attitudes	Resources	Assessment
		Create a table showing the
Importance of the	http://www.crystalinks.com/china.html	achievements of the early
family	http://www.historylink101.com/china_history.htm	Chinese.
	http://yahooligans.yahoo.com/around_the_world/countries/china/history/ancient_china/	Use a timeline to organize the
Appreciation of	http://yahooligans.yahoo.com/around_the_world/countries/china/history/ancient_china/	events and the dynasties of
the scientific		Ancient China
achievements of		
the Chinese		
civilization		

Learning Outcomes	Teaching/Learning Strategies
Topic: Ancient Greece 1. Create an historical map of the Mediterranean area. Locate Greece and trace the extent of its influence to 300 BC. (H,G) 2. Locate on a modern map: England, the Middle East, the Indian Subcontinent, France, Greece, Italy, Spain, Crete, Egypt, India, the Middle East, Pakistan and Turkey. (G) 3. Explain how the geographical locations of Athens and other city-states contributed to maritime trade, colonization, and cultural expansion. (H,G,E) 4. Explain the democratic political concepts developed in ancient Greece. (C, H) 5. Compare and contrast life in Athens and Sparta. (H) 6. Describe the status of women in ancient Athens. 7. Describe the role of slaves in ancient Athens. (H) 7. Analyze the causes, course, and consequences of the Persian Wars, including the origin of marathons. (H)_	 Compare an historical map of the region to a modern map of the region. Students take on the roles of Greek citizens. They role-play the effect the geographic location of the Greek city-states had on their trade, colonies, and spread of their culture. Create a table to compare the democracy of Ancient Athens with our concept of democracy today. Use a Venn diagram to compare and contrast the life styles in Athens and Sparta. Prepare flowcharts of the Persian and Peloponnesian Wars. Report on the origins of marathons.

In alignment with MA framework standards 7.24 – 7.29

Values/Attitudes	Resources	Assessment
Common good of the	<u>Usborne Encyclopedia of Ancient Greece</u>	Build a table to show the
community	Heroes and Monsters of Greek Myth by Evslin, Evslin,	accomplishments of the ancient Greeks.
Responsible citizenship in a	and Hoopes	Create a timeline of the events
democracy	Dateline Troy by P. Fleischman. Candlewick Press, 1996.	associated with Ancient Greece
How mythology affects	http://www.museum.upenn.edu/Greek_World/Index.html	
literature through the ages	http://www.historylink101.com/ancient_greece.htm	

Learning Outcomes Rev	Teaching/Learning Strategies
Ancient Greece continued 8. Analyze the causes and consequences of the Peloponnesian War. (H) 9. Evaluate the rise of Alexander the Great and the spread of Greek culture. (H) 10. Explore the myths and stories of classical Greece. (H) 11. Explain why the city-states of Greece instituted a tradition of athletic competitions and describe the kind of sports they featured. (H) 12. Document the purposes and functions of the lyceum, the gymnasium, and the Library of Alexandria. 13. Identify the major accomplishments of the ancient Greeks: (H) A. Thales B. Pythagoras and Euclid C. Hipprocrates D. Socrates, Plato, Aristotle, Herodotus, Thucydides, Homer, Aeschylus, Sophocles, Aristophanes, and Euripides F. The building of Parthenon, the Acropolis, and the Temple of Apollo The development of the first complete alphabet with symbols for consonants and vowels.	 7. Make a timeline showing the life of Alexander the Great and his accomplishments. In cooperative groups research aGreek god, goddess, or hero and report on their role in Greek Mythology, a story associated with him/her and how their name is used today. Compare and contrast the ancient games to the Modern Olympics. Use a graphic organizer to compare the functions of the gymnasium, lyceum, and library.
In alignment with MA framework standards 7.30 –7.34	

Values/Attitudes	Resources	Assessment
Responsible cirizenship in a democracy	http://www.pbs.org/empires/thegreeks/htmlver/index.html http://www.historyforkids.org/learn/greeks/index.htm http://www.stoa.org/athens/	 Research and report on an event using at least 3 sources, one of which must be a primary source.

Learning Outcomes	Teaching/Learning Strategies		
Topic: Ancient Rome 1. Create an historical map identifying ancient Rome and trace the extent of the Roman Empire to 500 AD. (H,G) 2. Explain how the geographic location of Rome contributed to the shaping of Roman society and the expansion of its political power in the Mediterranean region and beyond. (H, G, E) 3. Explore the rise of the Rome Republic and the role of mythical and historical figures in Roman history: (H) A. Romulus and Remus B. Hannibal and the Carthaginian War C. Cicero D. Julius Caesar and Augustus E. Hadrian 4. Examine the government of the Roman Republic and its contribution to the development of democratic principles. (H,C) 5. Explore the influences of Julius Caesar and Augustus in Rome's transition from a republic to an Empire. Explain the reasons for the growth and long life of the Roman Empire: (H,E) A. military organization, tactics, and conquests; and decentralized administration B. the purpose and function of taxes C. the promotion of economic growth through the use of standard currency, road construction, and the protection of trade routes D. the benefits of a Pax Romana	 Create a series of transparent historical overlay maps illustrating the expansion of the Roman Empire Discuss and report on how Rome's geographic location shaped Roman society and led to its political expansion. Research the Roman Republic and explain the role of the important historical figures. Make a Venn diagram comparing Rome's republic to our government today. Research slavery in Rome and compare it to the slavery in earlier ancient civilizations. On a map of the Mediterranean region, locate places St. Paul visited as a missionary spreading the teachings of Jesus. Create a flowchart of events that led to the disintegration of the Roman Empire. 		
In alignment with MA framework standards 7.35 - 7.44			

In alignment with MA framework standards 7.35 – 7.44		
Values/Attitudes	Resources	Assessment
Importance of separation of powers	http://www.exovedate.com/ancient_timeline_one.html	Prepare a timeline that organizes the events
Importance of civic responsibility	http://eawc.evansville.edu/ropage.htm	of Rome and its empire.
	http://www.historylink101.com/ancient_rome.htm	
	http://www.crystalinks.com/rome.html	

Learning Outcomes		Teaching/Learning Strategies		
Topic: Ancient Rome 6. Describe the origins of Christianity and its cents 8. Identify how inner and external forces led to the (H,E) 9. Discuss the contribution of Roman civilization architecture, engineering, and technology. (H) 10. Examine the spread and influence of the Roman civilization are contribution of the Roman civilization architecture, engineering, and technology.	ral features. (H) disintegration of the Roman Empire to law, literature, poetry,	. Chart t	the characteristics of erative groups resear	slavery under the Romans. (H) ch and report on one of the achievements of
In alignment with MA framework standards 7. Values/Attitudes	35 – 7.44 Resourc	ng.		Assessment
Appreciation of the growth, persecution, and finally the official religion status of Christianity in the empire	http://www.historyforkids.org/learn/romans/ http://www.providence.edu/dwc/rome.htm	<u> </u>		Make a dictionary of Latin derivatives