

Seventh Grade Social Studies Year at a Glance

Throughout the year, 7th grade historians will develop and apply the understanding that:

- **The human condition is dependent upon empowered citizenship and its relationship to the control of government**

Unit	Pacing	Unit Topic	Key Understandings
1	4 weeks	Introduction to the Five Themes of Geography	What characteristics make up the five themes of Geography? <ul style="list-style-type: none"> • Define and decipher between the five themes of geography including: Location, Place, Human-environment, Movement, and Region. • Apply the tools of a geographer to understand societies and regions
2	3 weeks	Age of Exploration	What motivations did Europeans have to explore the New World? <ul style="list-style-type: none"> • Identify who the first Europeans to arrive in America were • Compare and contrast the characteristics of the colonies of Spain, France, and England. • Compare and contrast the motivations for exploration and settlement of Spain, France, and England in the New World.
3	5 weeks	Native American Cultures, Early Encounters, Colonialism	How do issues of power, wealth, and morality influence exploration and colonization? <ul style="list-style-type: none"> • Compare and contrast different Native American culture groups • Describe interactions among different indigenous peoples • Describe the motivations, accomplishments, and obstacles of the European explorers during the age of exploration and European encounters (cultural and economic) with Native Americans • Describe daily life in the New England, Middle, and Southern Colonies • Discuss the role enslaved Africans and development of the Americas
4	6 weeks	American Revolution	Did the American Revolution accomplish its goals? <ul style="list-style-type: none"> • Describe the Road to Independence based on the political and economic relationship between the colonies and England • Identify the different perspectives about British rule • Identify and describe the military campaigns and battles of the American Revolution

5	5 weeks	New Nation: US Constitution	<p>Why do people create structure and change governments?</p> <ul style="list-style-type: none"> • Identify how differing political views shaped the revolutionary movement • Identify the weaknesses of government established by the Articles of Confederation • Describe the historical developments of the Constitution of the US • Describe the conflicts that resulted from the emergence of the two political parties • Describe the major accomplishments of the first five presidents of the US
6	5 weeks	Expansion and Reform	<p>How do issues of power, wealth and morality influence growth?</p> <ul style="list-style-type: none"> • Describe the territorial expansion and how it affected the political map of the United States • Identify the geographic features which influenced the western movement of settlers • Describe the impact of the inventions, including the cotton gin, the reaper, the steamboat, and the steam locomotive, on life in America. • Identify the main ideas of the abolitionist and suffrage movements
7	6 weeks	A Nation Divided: Civil War	<p>Was the Civil War inevitable?</p> <ul style="list-style-type: none"> • Explain how the issues of states' rights and slavery increased sectional tensions. • Identify on a map the states that seceded from the Union and those that remained in the Union. • Describing the roles of Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee, Thomas "Stonewall" Jackson, and Frederick Douglass in events leading to and during the war. • Discuss the geographic, economic, and military advantages for North and South • Use maps to explain critical developments in the war, including major battles. • Describe the effects of war from the perspectives of Union and Confederate soldiers (including black soldiers), women, and enslaved Africans • Identify the provisions of the 13th, 14th, and 15th Amendments to the Constitution and their impact on freedom in America
8	3 weeks	Reconstruction	<ul style="list-style-type: none"> • Analyze the social and political changes brought about by the emancipation of slaves and Reconstruction policies. • Describe how shifts in power affect the rights and freedoms of people in a given society. • Describe the work of The Freedman's Bureau and the impact it had on African-Americans in the south. • Examine the events that lead to the end of Reconstruction and subsequent removal of African-American rights.

Quarter One

Weeks 1-9

Unit 1: Introduction to The Five Themes of Geography

Core Knowledge Content	CCSS Standards
<p>Location</p> <ul style="list-style-type: none">• Absolute• Relative• Review: Basic Map Skills• Latitude/ Longitude• Use of Map Legend, scale and direction• Compare and Contrast types of Maps (Climate, Physical, Economic/Resource, and Topographic maps) <p>Place</p> <ul style="list-style-type: none">• Physical and human characteristics of particular geographic locations and or/ communities. <p>Human-Environment Interaction</p> <ul style="list-style-type: none">• Dependency• Adaptation• Modification• Explain how environmental conditions and human response to those conditions influence modern societies and regions (e.g. natural barriers, scarcity of resources and factors that influence settlement). <p>Movement</p> <ul style="list-style-type: none">• Travel of people, goods, and ideas from one location to another (migration, expansion)• Construct maps, charts, and graphs to explain data about geographic phenomena (migration patterns and population and resource distribution patterns). <p>Region- areas with distinctive characteristics</p> <ul style="list-style-type: none">• Demographic• Political• Physical- Climate/vegetation	<p>CCSS.ELA.LITERACY. RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources</p> <p>CCSS.ELA.LITERACY.RH.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies</p> <p>CCSS.ELA.LITERACY.RH.6-8.2 Determine the central ideas or information of a primary source; provide an accurate summary of the source distinct from prior knowledge or opinions</p>

Quarter One

Weeks 1-9

Unit 1: Native American Cultures, Encounters, and Colonialism

5 Weeks

Core Knowledge Content	CCSS Standards
<p>Indigenous cultures of the Americas</p> <ul style="list-style-type: none">• Compare and contrast different Native American culture groups <p>-Geography -Religion/spirituality -Economics: food, housing, trade -Government system -Warfare -Traditions -Culture (arts, music, dance)</p> <ul style="list-style-type: none">• Interactions among different indigenous groups <p>European Age of Exploration</p> <ul style="list-style-type: none">• Technological developments• Voyage of Columbus• European voyages to North America including Champlain and Hudson• Columbian Exchange: environmental and cultural impact• Europeans explore and settle in North and South America <p>European encounters with Native Americans</p> <ul style="list-style-type: none">• Europeans explore and settle in North and South America <p>-reasons for Native American population decline and loss of land</p> <ul style="list-style-type: none">• Native American influences on Western culture <p>Daily Life in the Colonies</p>	<p>CCSS.ELA.LITERACY.RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources</p> <p>CCSS.ELA.LITERACY.RH.6-8.6 Identify aspects of a text that reveal an author's point of view or purpose</p>

<ul style="list-style-type: none"> ● Life in the New England, Middle, and Southern colonies ● Social class ● Political systems ● Role of Native Americans, Africans and women ● Colony economy ● Key people and events <p>Enslaved Africans and development of the Americas</p> <ul style="list-style-type: none"> ● Distinguish between indentured servitude and slavery ● The Middle Passage ● Living conditions for slaves ● Social and cultural contributions of Africans in the Americas 	
--	--

Unit 2: American Revolution
5 Weeks

Core Knowledge Content	CCSS Standards
<p>Different perspectives about British rule</p> <ul style="list-style-type: none"> ● Loyalists ● Patriots ● Propaganda ● Forms of protest ● <p>Grievances against the British</p> <ul style="list-style-type: none"> ● Influence of Enlightenment ideas ● Common Sense ● Declaration of Independence (1776) ● A new political system <p>Military campaigns and battles of the American Revolution</p> <ul style="list-style-type: none"> ● Military strategy, including the influence of Native American groups ● British and Colonial military advantages and disadvantages 	<p>CCSS.ELA.LITERACY. RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources</p> <p>CCSS.ELA.LITERACY.RH.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies</p> <p>CCSS.ELA.LITERACY.RH.6-8.6 Identify aspects of a text that reveal an author’s point of view or purpose (e.g. loaded language, inclusion, or avoidance of particular facts)</p> <p>CCSS.ELA.LITERACY.RH.6-8.9 Analyze the relationship between a primary and secondary source on the same topic.</p>

- Lexington and Concord
- Battle of Bunker Hill
- Battle of Trenton
- Battle of Saratoga
- Battle of Yorktown
- Treaty of Paris (1783)

Quarter Two

Weeks 10-20

Unit 3: New Nation: US Constitution

4 Weeks

Core Knowledge Content

CCSS Standards

1787 Constitutional Convention

- Differing social, political, and economic interests and attempts to establish unity
- Key people
- Federalist system of government
- Electoral college system
- Ratification process

Constitutional Compromise

- Balance of power; federalism
- Great compromise (state representation, bicameral legislature)
- 3/5 compromise, slave trade compromise, fugitive slave clause
- national vs. states' rights

Federalist System

- democratic republic
- sharing of power among Federal, state, local governments
- separation of powers
- The Federalist Papers

CCSS.ELA.LITERACY.RH.6-8.1

Cite specific textual evidence to support analysis of primary and secondary sources

CCSS.ELA.LITERACY.RH.6-8.2

Determine the central ideas or information of a primary source; provide an accurate summary of the source distinct from prior knowledge or opinions

CCSS.ELA.LITERACY.RH.6-8.4

Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies

CCSS.ELA.LITERACY.RH.6-8.6

Identify aspects of a text that reveal an author's point of view or purpose (e.g. loaded language, inclusion, or avoidance of particular facts)

CCSS.ELA.LITERACY.RH.6-8.8

Distinguish among fact, opinion, and reasoned judgment in a text.

CCSS.ELA.LITERACY.RH.6-8.9

Analyze the relationship between a primary and secondary source on the same topic.

<p>Checks and Balances</p> <ul style="list-style-type: none"> • Three branches of government • Separate but equal power • How a bill becomes a law <p>The Bill of Rights</p> <ul style="list-style-type: none"> • Amendment process • First 10 amendments • Protection of individual rights 	
---	--

Unit 4: Expansion and Reform (1800-1860)
3 Weeks

Core Knowledge Content	CCSS Standards
<p>Economic Growth</p> <ul style="list-style-type: none"> • The Erie Canal • Gadsen Purchase (1853) • Purchase of Alaska (1867) • Gold Rush • Territorial Expansion • Homestead Act (1862) • The rise of cities • Louisiana Purchase <p>Industrialization</p> <ul style="list-style-type: none"> • Roots in England • Cotton gin • Railroad • Telegraph • Technology <p>War of 1812</p> <ul style="list-style-type: none"> • Conflict between Britain and France • Challenge to national stability • Impressment of sailors • Results of war <p>The Monroe Doctrine (1823)</p> <ul style="list-style-type: none"> • Limits on European colonization • US political and economic growth 	<p>CCSS.ELA.LITERACY.RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources</p> <p>CCSS.ELA.LITERACY.RH.6-8.2 Determine the central ideas or information of a primary source; provide an accurate summary of the source distinct from prior knowledge or opinions</p> <p>CCSS.ELA.LITERACY.RH.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies</p> <p>CCSS.ELA.LITERACY.RH.6-8.7 Integrate visual information (e.g. in charts, graphs, photographs, videos, or maps) with other information in print and digital texts</p> <p>CCSS.ELA.LITERACY.RH.6-8.8 Distinguish among fact, opinion, and reasoned judgment in a text.</p> <p>CCSS.ELA.LITERACY.RH.6-8.9 Analyze the relationship between a primary and secondary source on the same topic.</p>

Immigration

- People arrive from Europe and Asia
- Major source of labor
- Economic and social challenges

Andrew Jackson's Presidency

- Increased suffrage for white men
- Controversy over national growth
- Opposition to the National Bank
- Spoils system

Opportunities and Obstacles

- Indian Removal Act (1830)
- Native American treatment
- Trail of Tears
- Native American resistance
- Seminole Wars
- Cherokee judicial efforts
- African Americans and women

Second Great Awakening

- Early 19th century reform movements
 - education
 - prisons
 - temperance
 - mental health care

Anti-Slavery and Abolitionist Movement

- Organization and resistance by enslaved Africans
- Key leaders of the abolitionist movement (William Lloyd Garrison, Frederick Douglass, and Harriet Tubman)
- Impact of Uncle Tom's Cabin
- Underground Railroad

The Women's Rights Movement

<ul style="list-style-type: none"> Seneca Falls Convention Key Figures (Sojourner Truth, Elizabeth Cady Stanton, Susan B. Anthony) <p>Other Key People:</p> <ul style="list-style-type: none"> Lewis and Clark, Sacagawea 	
---	--

Unit 5: Reconstruction
3 Weeks

Core Knowledge Content	CCSS Standards
<p>1. The South in ruins</p> <p>2. Struggle for control of the South -Radical Republicans vs. Andrew Johnson; impeachment</p> <p>3. Freedmen’s Bureau “40 acres and a mule”</p> <p>4. Carpetbaggers and Scalawags</p> <p>5. Amendments to the Constitution -13th, 14th , and 15th</p> <p>6. Black Codes - the Ku Klux Klan -“vigilante justice”</p> <p>7. End of Reconstruction -Compromise of 1877 -All Federal troops removed from the south</p>	<p>CCSS.ELA.LITERACY. RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources</p> <p>CCSS.ELA.LITERACY.RH.6-8.2 Determine the central ideas or information of a primary source; provide an accurate summary of the source distinct from prior knowledge or opinions</p> <p>CCSS.ELA.LITERACY.RH.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies</p> <p>CCSS.ELA.LITERACY.RH.6-8.7 Integrate visual information (e.g. in charts, graphs, photographs, videos, or maps) with other information in print and digital texts</p> <p>CCSS.ELA.LITERACY.RH.6-8.8 Distinguish among fact, opinion, and reasoned judgment in a text.</p> <p>CCSS.ELA.LITERACY.RH.6-8.9 Analyze the relationship between a primary and secondary source on the same topic.</p>