Grade 7 Social Studies (Master)

	Essential Questions	Content	Skills
Fall	What is geography and how can its tools be used to consider relationships between people and places?	A. Physical GeographyB. Cultural GeographyC. Map and Globe Skills	A. Explain how physical geography affects cultural geographyB. Locate places on Earth using latitude and longitudeC. Recognize types of maps and map projections
	What are the five themes of geography and how can they be used to show the relationship between people and places?	A. 5 Themes of Geography Location Place Human/Environment Interaction Movement Region	 A. Define and apply the themes to specific countries A. Identify themes
	What the five themes of geography and how can they be used to show the relationship between people and places?	A. 5 Themes of Geography Location Place Human/Environment Interaction Movement Region	A. Define and Apply the themes to specific countriesA. Identify Themes
	What are cultural universals and what do all cultures have in common and what makes them different?	A. Culture Universals Social groups Economic & political systems Cultural Change	 A. Compare and contrast different representative cultures in the world A. Recognize the interplay between culture, economy, and population as they affect a country's position on the Human Development Index A. Use culture universals to identify and draw conclusions for different countries
Winter	How are people culturally and historically connected to the world? What are the major economic, political, and physical features of Europe?	A. Europe Physical Geography Historical background of Europe Cultural geography and influences	 A. Use research skills for independent study A. Investigate the many cultural groups of Europe A. Apply the physical, cultural, and historical information to specific European countries
	How has geography influenced the way people live in Australia and Oceania ?	A. Australia and Oceania Economics Political Systems Culture	A. Investigate the many cultural groups of this region and their ways of living

	Essential Questions	Content	Skills
	What is the physical and cultural geography of Asia? What are current political, economic, and cultural issues facing Asia today?	A. Asia History of the people and culture World Religions Economic and political systems Physical Geography	 A. Analyze how the physical geography affects where people live A. Appreciate the achievements of Asian civilizations A. Compare the different economic and political systems of Asian countries A. Research and interpret the different world religions and their affect on different cultures
	What factors have affected cultures in Latin America?How has geography influenced the way in which Latin Americans live?What are the historical events which have had an impact on Latin American cultures?"	A. Latin America Physical and historical geography Indigenous civilizations European Conquest/Independence Foreign Affairs	 A. Identify Latin America's geographic regions and features A. Analyze historical events and prominent and influential people A. Describe how the physical features of Latin America affect peoples' lives A. Imagine life of the Latin America people before, during, and after colonization
Spring	What is the physical and cultural geography of Africa ?What factors have shaped Africa's culture?What connections do African nations have with the United States and the world?What role does this continent play in humanitarian and social issues in today's world?	A. Africa Historical geography European Conquest/Independence Challenges and current issues Cultural Geography	 A. Discuss the physical geography of Africa and its relationship with economic, social, and political systems A. Interpret the effects of colonization and independence in Africa today A. Summarize the current economic, social, and environmental issues A. Identify major African leaders and their influences A. Investigate traditions and cultures
	Why was the United Nations created?How is the United Nations structured?How does the United Nations solve world problems?How do countries interact with one another	 A. United Nations/League of Nations Organization Members B. World Affairs Conference country exploration and research 	 A. Examine the history and organization of the United Nations A. Discover the process of solving transnational and international issues B. Gather and interpret information related to a specific country

Master

Grade 7 Social Studies (Master)

Essential Questions	Content	Skills
to solve issues?		B. Predict advantages and disadvantages in implementing solutions in regard to transnational/international situations
How do different cultures develop different perspectives on the world and its problems?	A. Transnational and international issues facing the world today	A. Judge and debate proposalsA. Rationalize plausible solutions for proposed issues/concerns