
Ware Public Schools

SOCIAL STUDIES CURRICULUM - Grades 5-7

SUBJECT MATTER: History and Social Science: United States History, Geography, Economics, and

Government Early Exploration to Westward Expansion Grade: 5

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Ancient

Americans

Three Major

Pre-Columbian

Civilizations

Maya, Aztec, Inca

Guiding Question/s

1. How does geography

help determine where

and how people live?

1. Identify different ways of dating historical

narratives (17
th
 century, seventeenth century,

1600s, colonial period).

2. Read and interpret timelines.

3. Use globes, maps, latitude, longitude,

scales, symbols, etc.
4. Identify the location of:

A. The 7 continents & 4 oceans

B. The North and South Poles

C. The equator

D. The prime meridian

E. Northern, Southern, Eastern, and

F. Western Hemispheres

5. Summarize how people first came to the

American continents (Beringia).

6. Explain what is meant by the terms –

migration, agriculture, civilization, surplus,

specialization, and irrigation.

Pre-Assessment:

World Map

Project

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

Class

participation and

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Primary Source: a

mural

The Great City of

Tenochtitlan

History and

Geography

1 Dating

historical

narratives

2 Timelines

4 Absolute

Locations

5 Poles;

Hemispheres

6 Specialized

Maps

7 Modern &

Historical Maps

Pre-Columbian

Civilizations of

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

2

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

7. Understand cause & effect in relation to the

development of the Maya civilization.

8. Describe the three important civilizations that

existed in Central and South America and

their locations.

9. Identify the characteristics of 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

10. Describe the political structures, religious

practices, and use of slaves (in the Maya,

Aztec, & Inca civilizations).

11. Compare & contrast the three civilizations

using a graphic organizer (matrix).

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

By Diego Rivera

MesoAmerican

Ballgame

http://www.ballgame.org/

Maya Numbers
http://www.mayainfo.org/

overview/numbers/

Inca Mummies

http://channel.nationalg

eographic.com/channel/i

nca/

Origin of

Chocolate/Cacao Beans

used as money
http://www.fieldmuseum.

org/Chocolate/challenge_

interactive/challenge-

MX-OSX.html

the New World

and European

Exploration,

Colonization, and

Settlement to

1700

5.2 The 3 Major

Pre-Columbian

Civilizations 5.4

Decline of the

Aztec & Inca

Civilizations

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

3

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Legends:

The Hummingbird King

A Guatemalan Legend

(Maya)

Opossum and the Great

Firemaker (Aztec)

The Llama’s Secret (Inca)

Vikings

Viking Explorations

in the Americas

Guiding Questions

1. What do primary

sources teach us

about the view of

the world prior to,

and during the Age

of Exploration?

2. What makes an

explorer travel to

the "unknown?"

3. What do primary

sources teach us

about the

characteristics of

the early explorers?

1. Describe the explorations to the New World

by the Vikings, the period and locations of

their explorations, and the evidence for them.

Summary

Writing

Written Quiz

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Vikings: The North

Atlantic Saga
http://www.mnh.si.edu/vi

kings/

Pre-Columbian

Civilizations of

the New World &

European

Exploration,

Colonization, &

Settlement to

1700

5.1

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

4

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Age of

Exploration

Age of Exploration

Expansion of travel,

technology, and trade

between Europe, Asia,

Africa, and the

Americas from the

1200’s to the 1700’s.

Guiding Questions

1. What do primary

sources teach us

about the view of

the world prior to,

and during the Age

of Exploration?

2. How did new

technology

encourage

European

exploration?

3. Why do people feel

compelled to

1. Compare and contrast maps of the modern

world with historical maps of the world before

the Age of Exploration.

2. Describe changes in the 16
th
 and 17

th
 century

maps of the world.

3. Describe trade with the Chinese (Silk Route)

from the 1200s-1400s.

4. Define the term: merchant.

5. Understand cause & effect in relation to the

closing of the trade routes to Asia (Ottoman

Empire).

6. Describe the new ideas in Europe and explain

their effects on exploration, i.e., the astrolabe,

magnetic compass, printing press, etc.

7. Interpreting timelines.

8. Define the terms: navigation, caravel,

circumnavigate, expedition.

9. Analyze the effect that the desire to trade with

Asia had on European exploration.

10. Describe the achievements of early

Portuguese exploration around Africa

(Bartolomeu Dias & Vasco Da Gama).

11. Explain the two mistakes Columbus made in

sailing west to Asia. (He thought Asia was

larger; underestimated the distance around the

globe).

12. Explain why and how Columbus reached the

Pre-Assessment:

Interview

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Student Atlases

Maps, Globes & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Primary Source:

Toscanelli’s Map

Blank map of the World

w/ longitude & latitude
http://novaonline.nvcc.vc

cs.edu/eli/evans/his135/E

XAMS/world_map_hor.j

pg

Explorers

(for student research)

http://www.cdli.ca/CIT

E/explorer.htm

History and

Geography

1 Dating

historical

narratives

2 Timelines

3 Identify Details

4 Absolute

Locations

5 Poles;

Hemispheres

6 Specialized

Maps

7 Modern &

Historical Maps

8 Words related

to Government

Pre-Columbian

Civilizations of

the New World

and European

Exploration,

Colonization, and

Settlement to

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

5

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

discover things?

4. In what ways might

the explorers’ long

journeys have

created a financial

risk for the

countries that paid

for them?

5. How might

people’s attitudes

about exploration in

the 1500’s compare

to attitudes about

exploration today?

6. In what ways do

migrating people

and existing

inhabitants of a

region influence

each other's

cultures?

new world (Trade Winds).

13. Describe and evaluate the significance of

Columbus’s voyages to the Americas.

14. Analyze the effects of the Columbian

Exchange on the Eastern and Western

Hemispheres.

15. Identify early European explorers, including

Ferdinand Magellan’s voyage to

circumnavigate the world.

Chapter Test

Tri-fold

Informational

Flyer on an

Explorer

The Mariners’ Museum

Navigation Activities

http://www.mariner.org

/educationalad/ageofex/

activities.php

1700

5.3

 Decline of the Aztec &

Inca Civilizations

1. Describe and evaluate the significance of

Spain’s conquest of the Aztec and Inca

empires.

2. Explain how Hernando Cortes was able to

conquer the Aztecs.

3. Explain how Pizarro was able to conquer the

Incas.

4. Evaluate the impact of Spanish colonization

on Native Americans.

Mapwork

Summary

Writing

Objective Quiz

Student Atlases

Maps & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Pre-Columbian

Civilizations of

the New World

and European

Exploration,

Colonization, and

Settlement to

1700

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

6

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

5. Define the terms: expedition, conquistador,

empire, mission, convert.

Internet

5.4

Settlements

in the New

World

European Settlements

Guiding Question/s

1. What are the

positive and

negative effects of

“the meeting” of

different cultures?

1. Identify the motives (i.e., the Northwest

Passage) achievements and extent of early

Dutch, French, and Spanish exploration and

settlements in the New World.

2. Interpret parallel timelines.

3. Describe the rivalry between Spain and

England in North America.

Pre-Assessment

K-W-L

Mapwork

Summary

Writing

Student Atlases

Maps & Charts

Transparencies

Graphic Organizers

Primary Sources

Pre-Columbian

Civilizations of

the New World

and European

Exploration,

Colonization, and

Settlement to

1700

5.5

 English Settlers and

the

Relationships of

Settlers to the

Indigenous Peoples

Guiding Questions

1. In what ways do

migrating people

and existing

inhabitants of a

region influence

each other's

cultures?

2. How do people

1. Describe the experiences of the first English

settlements in North America i.e., Roanoke –

the Lost Colony and Jamestown.

2. Define the terms: charter, invest, cash crop,

indentured servant.

3. Analyze the roles played by important people

in the founding of the original colonies in

North America

A. Lord Baltimore in Maryland

B. William Penn in Pennsylvania

C. John Smith in Virginia

D. Roger Williams in Rhode Island

E. John Winthrop in Massachusetts

6. Explain why and how the Pilgrims and

Puritans settled in New England.

7. Define the terms: pilgrim, compact, cape.

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Student Atlases

Maps & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Jamestown (for

students)

http://cvesd.k12.ca.us/fin

ney/journey/___thebeginn

ing.html

History and

Geography

1. Dating

historical

narratives

2. Timelines

3. Identify

Details

4. Absolute

Locations

5. Poles;

Hemispheres

6. Specialized

Maps

7. Modern &

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

7

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

shape and adapt to

their environment,

and what are the

consequences of

this shaping and

adaptation?

8. Describe the Puritan’s plan for Massachusetts

Bay Colony.

9. Identify the links between the political

principles and practices developed in ancient

Greece and such political institutions and

practices as written constitutions and town

meetings of the Puritans.

10. Analyze the Puritans’ conflict over land with

the Pequot.

11. Explain the reasons that the language, political

institutions, and political principles of what

became the United States of America were

largely shaped by English colonists even

though other major European nations also

explored the New World.

A. The relatively small number of

colonists who came from other

nations besides England

B. Long experience with self-

government

C. The high rates of literacy and

education among the English colonial

leaders

D. England’s strong economic,

12. Intellectual, and military position.

Homework/3

ring binder

Written Quiz

Chapter Test

The History of

Jamestown

http://www.apva.org/histo

ry/index.html

Jamestown Lesson

Plans

http://www.historyisfun.o

rg/visitus/material.cfm

Plimoth Plantation,
Investigating the First

Thanksgiving(w/

teacher’s guide)

http://www.plimoth.org/O

LC/index_js2.html#

Scott Foresman website

for Social Studies

http://www.sfsocialstudie

s.com/index2.html

Roanoke, The Lost

Colony , by Jane Yolen

The Courage of Sarah

Noble, by Alice Dalgliesh

Historical

Maps

8. Words related

to

Government

Pre-Columbian

Civilizations of

the New World

and European

Exploration,

Colonization, and

Settlement to

1700

5.6 Relationship

of English

Settlers with

Indigenous

Peoples

5.7 Major Leaders

in the Colonies

5.8 Identify links

to ancient Greece

5.9 Shaping of the

language &

Political

Institutions 5.12

Causes for the

establishment of

slavery

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

8

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

The Sign of the Beaver,

by Elizabeth Speare

The Winter People

by Joseph Bruchac

 Economics & Societies

of the 13 Colonies

Guiding Questions

1. How do geography,

culture, and the

economy affect

where people live?

2. Where would you

settle? Scenario:

You are a member

of a British family

choosing to move

to the American

Colonies in the

1600’s. You will

be traveling to the

New World in

search of a place

for your family to

settle. You will

explore the 3

colonial areas:

1. Identify the 13 Colonies.

2. Identify the reasons for moving to the colonies

(5 F’s: fortune, family, freedom, faith,

food/famine).

3. Describe how regional differences in climate,

types of farming, populations, and sources of

labor shaped the economies and societies of

the 13 Colonies.

4. Distinguish between political and

topographical maps.

5. Identify specialized maps that show

information such as population, income, or

climate change.

6. Evaluate the geographical advantages of the

Southern Colonies.

7. Give examples of how changes in supply and

demand affected prices in colonial history

(e.g., fur, lumber, fish, and meat).

8. Analyze the English control of colonial trade.

9. Define the terms: import/export.

10. Explain the growth of the colonial economy in

each region. For example, in New England:

A. The fishing and shipbuilding

industries

Compare &

Contrast Writing

Mapwork

Summary

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Answer the

Essential

Question-

Persuasive

Student Atlases

Maps & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Colonial Williamsburg

Teacher Resources

http://www.colonialwillia

msburg.com/history/teach

ing/index.cfm

Colonial Williamsburg

Hands-On History:

A Lady’s Pocket

History and

Geography

1 Dating

historical

narratives

2 Timelines

Civics &

Government

8

Economics

11, 12, 13, 14

The Political,

Intellectual, and

Economic Growth

of the Colonies,

1700-1775

5.8 Identify links

to ancient Greece

5.9 Shaping of the

language &

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

9

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

New England,

Middle and

Southern to

determine which

area will be the best

one for your family.

As you explore

each area, you will

discover how

geography of the

area affects your

choice as well as

the culture and the

economics of the

area. After you

have explored each

area, you will write

a letter back home

to your family. The

letter will need to

persuade your

family with reasons

as to why that

colonial area will

be the best start in

the American

Colonies.

3. What were the

British colonies in

America like in the

1700’s?

B. Trans-Atlantic trade

C. The port cities of New Bedford,

Newburyport, Gloucester, Salem, and

Boston

11. Define the terms: apprentice, free market

economy, free enterprise.

12. Give examples of the ways people save

money.

13. Explain the advantages and disadvantages of

saving money.

14. Define entrepreneur and give examples from

colonial history.

15. Define profit and describe how it’s an

incentive for entrepreneurs.

16. Identify the founders and the reasons for the

establishment of educational institutions in the

colonies.

Writing

Colonial Williamsburg

Educating America’s

Citizens “Earning a

Living as a Tradesperson

in Colonial America”

Colonial Williamsburg -

CD

“A Day in the Life”

Teacher guide for the Set

of Videos

Political

Institutions

5.10 Thirteen

Colonies

5.11 Maritime

Commerce

5.12 Causes for

the establishment

of slavery

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

10

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

 Slavery & the Middle

Passage

Guiding Questions

1. In what ways do

migrating people

and existing

inhabitants of a

region influence

each other's

cultures?

2. How and why do

humans justify

enslaving other

humans?

3. To what extent do

people preserve

their culture and

traditional ways of

life when they

settle in a new

place?

1. Explain the causes for the establishment of

slavery in North America.

2. Analyze the triangular trade.

3. Describe the harsh conditions of the Middle

Passage and slave life, and the responses of

slaves to their condition.

4. Define the terms: slave, indentured servant,

overseer, plantation.

5. Describe the life of free African Americans in

the colonies.

Compare &

Contrast Writing

Student Atlases

Maps & Charts

Colonial Williamsburg

Hands-On History:

The Slave Bag

Slavery in America

Lesson Plans

http://www.slaveryinamer

ica.org/history/hs_lessonp

lans.htm

Colonial Williamsburg

Educating America’s

Citizens “Slavery: A

Colonial Odyssey”

The Political,

Intellectual, and

Economic Growth

of the Colonies,

1700-1775

5.12

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

11

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Before the

American

Revolution

Colonial Government

Essential Questions

1. What is a town

meeting?

2. Why did the

Founders believe

that people needed

government?

1. Explain the development of colonial

governments.

2. Describe how these developments contributed

to the American Revolution.

A. Legislative bodies

B. Town meetings

C. Charters on individual freedom and rights

Pre-Assessment

K-W-L

Student Atlases

Graphic Organizers

Primary Sources

Old Sturbridge Village

Lesson Plan on Town

Meeting

http://www.osv.org/educa

tion/LessonPlans/ShowLe

ssons.php?UnitID=&Less

onID=25

History and

Geography

3

Civics &

Government

8, 9

Economics

11, 12, 13, 14

The Political,

Intellectual, and

Economic Growth

of the Colonies,

1700-1775

5.14

 Causes & Effects of

the French & Indian

War

Guiding Questions

1. What are the causes

and the outcomes

of the French and

1. Describe the French exploration and

settlement in North America.

2. Explain how the fur trade became a source of

wealth for France.

3. Analyze French relations with Native

Americans.

4. Explain why France and Great Britain fought

for control of North American land.

5. Evaluate the results of Britain’s victory in the

Compare and

Contrast

Paragraph

Writing

Create a timeline

Mapwork

Student Atlases

Maps & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

The Political,

Intellectual, and

Economic Growth

of the Colonies,

1700-1775

5.15

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

12

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Indian War?

2. How does conflict

create change?

French and Indian War.

6. Define the terms: rebellion, proclamation,

allies.

7. Explain why Pontiac’s Rebellion led to the

Proclamation of 1763.

8. Analyze the effect that British Taxes had on

the colonists’ attitude toward Great Britain.

A. Sugar Act (1764)

B. Stamp Act (1765)

C. Townsend Duties (1767)

D. Tea Act (1773) & the Intolerable

Acts (1774)

E. The slogan: “no taxation without

representation”

F. The roles of the Stamp Act

Congress, the Sons of Liberty,

and the Boston Tea Party (1773)

9. Explain how the Committees of

Correspondence kept colonists informed about

important events.

10. Observe and identify details in cartoons,

photographs, charts, and graphs relating to

historical narrative.

11. Interpret political cartoons.

12. Define the terms: liberty, tax, boycott,

protest, repeal.

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Internet

Teacher Created

Materials:

Primary Sources—

American Revolution

Fort Necessity

http://www.fortnecessity.

org/

Colonial Williamsburg

Educating America’s

Citizens “The Eye of the

Beholder: Looking At

Primary Sources”

Paul Revere’s Ride:

Poem Henry

Wadsworth Longfellow

http://poetry.eserver.org/p

aul-revere.html

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

13

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Paul Revere: Virtual

Museum
http://www.cvesd.k12.ca.

us/finney/paulvm/foyer.ht

ml

American

Revolution

Declaration of

Independence

Guiding Questions

1. What is freedom?

2. Is freedom ever

really “free”?

3. What is the

relationship

between freedom

and responsibility?

4. What are the

essential liberties?

5. Is liberty and

justice for all

attainable?

6. When does

government have

the right to restrict

the freedoms of

people?

7. What ideas did the

Founders use in the

1. Analyze the events that led to the writing of

the Declaration of Independence.

2. Summarize the main points of the Declaration

of Independence.

3. Recognize the Declaration of Independence is

written as a Problem-Solution document.

4. Explain the meaning of important vocabulary:

equality, natural rights, the rule of law, etc.

5. Explain the purpose of government contained

in the Dec. of Independence.

Persuasive

Writing

Summary

Writing

Class

participation and

Discussion

Homework

Written Quiz

The Declaration of

Independence, by Sam

Fink

The Signers: The 56

Stories Behind the

Declaration of

Independence

by Dennis Fradin

Painting: Signers of the

Declaration of

Independence

Teacher Created

Materials:

Primary Sources—

American Revolution

The Principles of

Freedom

Declaration of

Independence and

The Political,

Intellectual, and

Economic Growth

of the Colonies,

1700-1775

5.16

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

14

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Declaration of

Independence?

American Revolution:

Primary Sources

http://research.history.org

/pf/

Massachusetts Historical

Society Lesson Plans:

Abigail Adams
http://www.masshist.org/di

gitaladams/aea/education/

 Major Battles of the

American Revolution

Guiding Questions

1. How does conflict

create change?

2. What can we learn

by analyzing major

historical events?

A Revolutionary War

Monument
You have been

commissioned by the

“Sons and Daughters of

the American

Revolution” to help

with a new American

Revolutionary War

monument. The

Describe the major battles of the American

Revolution.

A. Lexington and Concord (1775)

B. Bunker Hill (1775)

C. Saratoga (1777)

D. Valley Forge (1777-1778)

E. Yorktown (1781)

Compare the British and the American armies.

Define the terms: Minutemen, patriot, Whig,

Tory, loyalist, ally, retreat, victory, treason.

Analyze the factors that led to the American

victory at Yorktown.

Game board

Project

Persuasive

Letter

Student Atlases

Maps, Charts, Primary

Sources

Transparencies

Graphic Organizers

Literature

Colonial Williamsburg

Hands-On History: the

Soldier’s Haversack

Paintings: Washington’s

Crossing of the Delaware

The Fighting Ground by

Avi

Guns for General

Washington

The Revolution

and the Formation

of a Federal

Government

under the

Constitution,

1775-1789

5.17

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

15

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

monument will be

designed like the one at

Mount Rushmore in

South Dakota. Your

job is to help them

decide which man and

which woman will be

included in this large

sculpture. Draft a letter

to the above

organization,

nominating these two

people. Be sure to

include the reasons for

your decision. This is

stiff competition, so be

sure to include as much

information as you can,

to prove the worthiness

of your choices.

by Seymour Reit

Massachusetts

Historical Society

Primary Sources:

Bunker Hill, Adams

Papers, etc.
http://www.masshist.org/

education/

 Founding Fathers

Guiding Questions

1. What can we infer

about the traits of a

person from the

actions he/she

takes?

Describe the life and achievements of important

leaders during the early years of the United States.

A. John Adams

B. Benjamin Franklin

C. King George III

D. Alexander Hamilton

E. Thomas Jefferson

F. James Madison

Biography

Report using

Rubrics

Teacher Created

Materials: Primary

Sources—Constitution

and New Government

For students:

Biographies Primary

Source Readers

Benjamin Franklin – 12

The Revolution

and the Formation

of a Federal

Government

under the

Constitution,

1775-1789

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

16

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

2. When we know the

traits of a person,

can we predict the

actions he/she will

take?

3. What are the

character traits of

great people?

G. George Washington

copies

Thomas Jefferson – 12

copies

James Madison – 12

copies

George Washington – 12

copies

A History of Us –

The New Nation

By Joy Hakim

5.18

A New

Nation

Constitution of the

Commonwealth of

Massachusetts

Guiding Questions

1. What is the structure

and function of

government?

2. How does it

influence how we live

in today’s world?

3. What were the first

state governments like?

1. Identify the date and author of the

Constitution of the Commonwealth of

Massachusetts.

2. Identify the basic rights the MA Constitution

gives to the citizens of the Commonwealth.

3. Define and use correctly words related to

government: citizen, suffrage, rights,

representation, federal, state, county, and

municipal.

Pre-Assessment

Of Skills

Teacher Created

Materials:

Primary Sources—

Constitution and New

Government

A History of Us –

The New Nation

By Joy Hakim

We the People The

Citizen & the

Constitution from the

Center for Civic

Education, US DOE

Civics &

Government

8, 9, 10

Rev. & the

Formation of a

Federal

Government

under the

Constitution,

1775-1789

5.19

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

17

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

 Articles of

Confederation

Guiding Question/s

1. What was the first

national government

like?

Analyze the effect of the Articles of Confederation

on relations between the states.

 The Revolution

and the Formation

of a Federal

Government

under the

Constitution,

1775-1789

5.20

 Shays’s Rebellion

Guiding Question/s

1. What are the causes

and outcomes of

Shays’s Rebellion?

1. Describe Shays’s Rebellion of 1786-1787.

2. Explain why the rebellion was one of the

crucial events leading up to the Constitutional

Convention.

3. Define the terms: inflation, cold cash, debt.

 Local & MA Maps

Daniel Shays & the

Constitution

http://memorialhall.mass.

edu/classroom/curriculum

_12th/unit2/lesson7/index

.html

The Revolution

and the Formation

of a Federal

Government

under the

Constitution,

1775-1789

5.21

 Constitutional

Convention, the

Constitution & the

Bill of Rights

Guiding Questions

1. How does the

Constitution remain

relevant today?

1. Describe the basic structure of the

Constitution.

2. Describe the process of compromise in the

creation of the Constitution.

3. Analyze the system of checks and balances.

4. Give examples of the responsibilities and

powers associated with major federal and state

officials - the President, chief justice of the

U.S. Supreme Court, governor, state senators,

and state representatives.

5. Describe the responsibilities of government at

Students

memorize the

Preamble

Summary

Writing

Paragraph

Shhh! We’re Writing the

Constitution by Jean Fritz

Constitution Day

Resources

http://www.vickiblackwel

l.com/constitutionday/ind

ex.htm

Civics and

Government

8, 9

The Revolution

and the Formation

of a Federal

Government

under the

Constitution,

1775-1789

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

18

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

2. What basic ideas

about government

are included in the

Preamble to the

Constitution?

3. What are the

underlying

principles of the

United States

Constitution?

4. What would it be

like to live in a

country with no

government?

5. How does our

national

government work?

6. How does the

constitution limit

the powers of our

government?

7. Why should

citizens have

responsibilities in a

democracy?

8. What is the

importance of the

Bill of Rights in

American life?

the federal, state, and local levels. (e.g.,

protection of individual rights and the

provision of services such as law enforcement

and the building and funding of schools.)

6. Identify the various leaders of the

Constitutional Convention and describe the

major issues they debated. (H, E, C)

A. Distribution of political power

B. Rights of individuals

C. Rights of states

D. The Great Compromise

E. Slavery

7. Describe the basic political principles of

American democracy. (individual rights and

responsibilities, equality, the rule of law,

limited government, and representative

democracy)

8. Explain how the Constitution and the Bill of

Rights reflect and preserve the rights of the

people.

9. Identify the three branches of government as

outlined in the Constitution.

10. Describe how each branch functions and their

relationship to each other.

11. Identify the rights in the Bill of Rights.

12. Explain the reasons for its inclusion in the

Constitution in 1791.

13. Explain how American citizens were expected

to participate in, monitor, and bring about

changes in their government over time.

14. Give examples of how they continue to do so

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

DOE’s Constitution Day

Resources

http://www.doe.mass.edu/

news/news.asp?id=2509

Teacher Created

Materials:

Primary Sources—

Constitution and New

Government

A History of Us –

The New Nation

By Joy Hakim

Connections to ELA:

Reading and Literature,

Standards 8 and 13:

Understanding an

Informational/Expository

Text and Nonfiction

• Identify organizational

structures

(chronological order,

logical order, cause

and effect,

classification

schemes).

5.22 Leaders of

the Constitutional

Convention 5.23

Responsibilities

of Gov’t

5.24 American

Democracy 5.25

Three Branches

of Gov’t

5.26 Bill of

Rights

5.27 Citizenship

5.28 Changes in

Voting

qualifications

5.31 Abolition of

Slavery

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

19

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

today.

15. Identify the changes in voting qualifications

between 1787 and 1820.

16. Compare who could vote in local, state, and

national elections in the U.S. with who could

vote in England, France, and Russia.

• Identify and analyze

main ideas,

supporting ideas, and

supporting details.

• Identify and use

knowledge of

common textual

features (paragraphs,

topic sentences,

concluding sentences,

glossary, index).

• Identify and use

knowledge of

common graphic

features (charts,

maps, diagrams,

captions,

illustrations).

• In addition:

Differentiate between

primary and

secondary sources.

 Westward Expansion

Louisiana Purchase

Guiding Questions

1. How did westward

1. Explain the events leading up to, and the

significance of, the Louisiana Purchase of

1803.

2. Describe the expedition of Lewis and Clark

from 1803 and 1806.

3. Explain the reasons that pioneers moved west

from the beginning to the middle of the 19
th

Summary

Writing
Student Atlases

Maps, Globes & Charts

Transparencies

Graphic Organizers

Primary Sources

The Growth of

the Republic

5.29 Louisiana

Purchase

5.30 Lewis &

Clark

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

20

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

expansion shape

our nation’s

development?

2. How do geographic

changes contribute

to economic

changes?

3. Who benefits most

when a nation

expands? Who

benefits least?

4. You are a pioneer

just starting out on

the Oregon Trail.

You need to decide

what you will take

in order to survive

the trip, and to set

up a new home in

the Oregon

Territory.

Brainstorm, with

your team, what

you need to find out

about living

conditions on the

Trail. After

learning about the

living conditions,

write a list of items

you will take with

century and describe their life on the frontier.

A. Wagon train journeys on the Oregon

and Santa Fe Trails

B. Their settlements in the western

Territories

4. Explain the importance of the China trade and

the whaling industry to 19
th
 century New

England.

Literature

Internet

Software: Oregon Trail

Discovering Lewis &

Clark

http://www.lewis-

clark.org/
The Journals of Lewis &

Clark

http://www.pbs.org/lewis

andclark/archive/idx_jou.

html

Lewis & Clark The

Language of Discovery-

Lesson Plans

http://www.smithsoniane

ducation.org/educators/le

sson_plans/lewis_clark/in

dex.html
The China Trade Lesson

Plan

http://teachingresources.a

tlas.uiuc.edu/chinatrade/li

5.31 Abolition of

Slavery

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

21

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

you, and explain

why you will need

each item.

fe.html

 Causes of the War of

1812

Guiding Question/s

1. To what extent

does violent

conflict

successfully bring

about societal

change?

1. Analyze the causes of the War of 1812.

2. Describe the role of Native Americans in the

War of 1812.

3. Explain why the War of 1812 increased the

confidence of the people of the United States

contributing to a sense of American

nationalism.

Poster using a

Rubric

Primary Sources

All Hands On Deck

http://www.allhandsonde

ck.org/

Fort McHenry

http://www.bcpl.net/~eto

wner/patriot.html

The Story of the Star

Spangled Banner

http://americanhistory.si.e

du/ssb/2_home/fs2.html

The Story of the Flag

http://americanhistory.si.e

du/ssb/2_home/fs2.htm

The Growth of

the Republic

5.32

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

22

Unit/Theme

Content and Essential

Questions

Skills

Methods of

Assessment

Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

 Causes of the Civil

War

Guiding Question/s

1. What are the social,

political and

economic causes

and outcomes of

the Civil War?

 Identify the key issues that contributed to the

onset of the Civil War.

• the debate over slavery and westward

expansion

• diverging economic interests

 The Growth of

the Republic

5.35

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

23

SUBJECT MATTER: History and Social Science: World Geography Grade: 6

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Africa History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

1. Locate the following on a map:

A. The continent of Africa

B. The Atlantic Ocean

C. The Indian Ocean

D. The Mediterranean Sea and

E. The Great Rift Valley

2. Locate the following on a map:

A. The northern, eastern, western,

central, and southern regions of Africa

B. The Sahara Desert

C. The Nile River

D. Lake Victoria

E. Mount Kilimanjaro and

F. The Cape of Good Hope

3. Use a map key to locate countries and major

cities in Africa.

4. Use map and globe skills learned in PreK/K to

grade five to interpret different kinds of

projections, as well as topographic, landform,

political, population, and climate maps.

5. Use geographic terms correctly, such as: delta,

location, settlement, region, natural resource,

human resource, mountain, hill, plain,

plateau, river, island, isthmus, peninsula,

erosion, climate, drought, monsoon,

hurricane, ocean and wind currents, tropics,

rain forest, desert, continent, region, country,

nation, and urbanization.

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

The Five Themes of

Geography

Student Atlases

World Maps from

different Projections, i.e.,

Peter’s Projection,

What’s Up South?

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Connections to Math:

Number Sense and

Operations; Patterns,

Relations and Algebra,

• Exhibit an

understanding of

place value to billions

and thousandths.

• Demonstrate an

understanding of

History and

Geography

1, 2, 3, 4, 5,

7

Civics &

Government

8

Africa

A.1, A.2, A.3,

A.4, A.5

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

24

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

my decisions in the

future?

6. Interpret geographic information from a graph

or chart and construct a graph or chart that

conveys geographic information (e.g.,

about rainfall, temperature, or population

size.)

7. Explain the difference between absolute and

relative location and give examples of

different ways to indicate relative location for

countries or cities across the world.

8. Identify how current world atlases are

organized and the kind of information they

provide for each continent and country.

9. Explain how the following five factors have

influenced settlement and the economies of

major African regions and countries.

A. Absolute and relative locations

B. Climate

C. Major physical characteristics

D. Major natural resources

E. Population size

10. Identify the locations and time periods of the

sub-Saharan empires of Ghana, Mali, and

Songhay.

11. Identify when modern African countries

became independent nations and explain how

independence was achieved.

12. Use the following demographic terms

correctly: ethnic group, religious group, and

linguistic group.

Written Quiz

Chapter Test

Research Project

fractions as a ratio of

whole numbers, as

part of unit wholes, as

parts of a collection,

and as locations on a

number line.

• Identify and determine

common equivalent

fractions, mixed

numbers, decimals,

and percents.

• Find and position

integers, fractions,

mixed numbers, and

decimals (both

positive and negative)

on a number line.

• Produce and interpret

graphs that represent

the relationship

between two variables

in everyday

situations.

Identify and describe

relationships between two

variables with a constant

rate of change. Contrast

these with relationships

where the rate of change

is not constant.

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

25

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

13. Define what a nation is and give examples of

the different ways nations are formed.

How Big Is Africa?

Lesson Plans
http://www.bu.edu/africa/

outreach/materials/hando

uts/howbig.html

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

26

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

West Asia

The Middle

East

History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

1. Locate on a map of the world, Western Asia

or the Middle East.

2. Locate on a map of the Middle East: the

Black Sea, Mediterranean Sea, Caspian Sea,

Red Sea, Indian Ocean, Arabian Peninsula,

and the Persian Gulf.

3. Use a map key to locate countries and major

cities in the Middle East.

4. Use map and globe skills learned in

PreK/K to grade five to interpret different

kinds of projections, as well as

topographic, landform, political,

population, and climate maps.

5. Use geographic terms correctly, such as:

delta, location, settlement, region, natural

resource, human resource, mountain, hill,

plain, plateau, river, island, isthmus,

peninsula, erosion, climate, drought,

monsoon, hurricane, ocean and wind

currents, tropics, rain forest, desert,

continent, region, country, nation, and

urbanization.
6. Interpret geographic information from a graph

or chart and construct a graph or chart that

conveys geographic information (e.g.,

about rainfall, temperature, or population

size.)

7. Explain the difference between absolute and

relative location and give examples of

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Connections to ELA:

Reading and Literature,

Standards 8 and 13:

Understanding an

Informational/Expository

Text and Nonfiction

• Identify organizational

structures

(chronological order,

logical order, cause

and effect,

classification

schemes).

• Identify and analyze

main ideas,

supporting ideas, and

supporting details.

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8

Western Asia

(The Middle

East)
WA.1, WA.2,

WA.3, WA.4,

WA.5

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

27

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

future?

different ways to indicate relative location for

countries or cities across the world.

8. Explain how the following five factors have

influenced settlement and the economies of

major Middle Eastern countries.

A. Absolute and relative locations

B. Climate

C. Major physical characteristics

D. Major natural resources

E. Population size

6. Locate and describe the various ethnic and

religious groups of the Middle East.

7. Identify when the countries in the Middle East

became independent nations and explain how

independence was achieved.

Chapter Test

Research Project

• Identify and use

knowledge of

common textual

features (paragraphs,

topic sentences,

concluding sentences,

glossary, index).

• Identify and use

knowledge of

common graphic

features (charts,

maps, diagrams,

captions,

illustrations).

• In addition:

Differentiate between

primary and

secondary sources.

Marco Polo Lesson Plan

Search

http://www.marcopolosea

rch.org/MPSearch/Basic_

Search.asp

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

28

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Central and

South Asia

History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

1. Locate on a map of the world, Central and

South Asia.

2. Locate on a map of Central and Southeast

Asia the Indian Ocean, the Arabian Sea, the

Bay of Bengal, the Ganges River, the Indo-

Gangetic Plain, the Northern Mountains, the

Deccan Plateau, the Himalayan Mountains,

and the Steppes.

3. Use a map key to locate the countries and

major cities in Central and South Asia.

4. Use map and globe skills learned in PreK/K to

grade five to interpret different kinds of

projections, as well as topographic, landform,

political, population, and climate maps.

5. Use geographic terms correctly, such as: delta,

location, settlement, region, natural resource,

human resource, mountain, hill, plain,

plateau, river, island, isthmus, peninsula,

erosion, climate, drought, monsoon,

hurricane, ocean and wind currents, glaciers,

tropics, rain forest, desert, continent, region,

country, nation, and urbanization.

6. Interpret geographic information from a graph

or chart and construct a graph or chart that

conveys geographic information (e.g.,

about rainfall, temperature, or population

size.)

7. Explain the difference between absolute and

relative location and give examples of

different ways to indicate relative location for

countries or cities across the world.

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8

Central and South

Asia

CSA.1,

CSA.2,

CSA.3, CSA.4

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

29

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

future?

8. Explain how the following five factors have

influenced settlement and the economies of

major Central and South Asian countries.

• absolute and relative locations

• climate

• major physical characteristics

• major natural resources

• population size

9. Identify India, Pakistan, Bhutan,

10. Nepal, Bangladesh, Sri Lanka, and the

11. Central Asian republics first became

12. independent countries and explain how

13. independence was achieved.

14. Explain the relationship of the

15. Central Asian republics to the former

16. Soviet Union.

Chapter Test

Research Project

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

30

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Southeast

Asia and

Oceania

History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

future?

1. Locate on a map of the world:

2. Southeast Asia, the Indian Ocean, Australia,

New Zealand, Antarctica, the major Pacific

Islands, the Pacific Ocean, and the Coral Sea.

3. Locate on a map of Southeast Asia and

Oceania:

4. the Bay of Bengal, the South China Sea, the

Great Victoria Desert, and the Great Barrier

Reef.

5. Use a map key to locate countries and major

cities in the various regions o f Southeast

Asia, Australia, and the major Pacific Islands.

6. Use map and globe skills learned in PreK/K to

grade five to interpret different kinds of

projections, as well as topographic, landform,

political, population, and climate maps.

7. Use geographic terms correctly, such as: delta,

location, settlement, region, natural resource,

human resource, mountain, hill, plain,

plateau, river, island, isthmus, peninsula,

erosion, climate, drought, monsoon,

hurricane, ocean and wind currents, glaciers,

tropics, rain forest, desert, continent, region,

country, nation, and urbanization.

• Interpret geographic information from

a graph or chart and construct a graph

or chart that conveys geographic

information (e.g., about rainfall,

temperature, or population size.)

8. Explain the difference between absolute and

relative location and give examples of

different ways to indicate relative location for

countries or cities across the world.

9. Explain how the following five factors have

influenced settlement and the economies of

major countries of Southeast Asia and

Oceania.

• absolute and relative locations

•

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Research Project

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Connections to ELA:

Composition, Standards

19 and 24: Writing and

Research

• Write brief research

reports with clear

focus and supporting

detail

• Write a short

explanation of a

process that includes

a topic statement,

supporting details,

and a conclusion.

• Write formal letters

to correspondents

such as authors,

newspapers,

businesses, or

government officials.

• Apply steps for

obtaining and

evaluating

information and

presenting research,

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8

Southeast Asia

and Oceania

SEAO.1,

SEAO.2,

SEAO.3, SEAO.4

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

31

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

North and

East Asia

History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

1. Locate on a map of the world: North and East

Asia, the Pacific Ocean, and the Arctic Ocean.

2. Locate on a map of East Asia: the Sea

of Japan, the Yellow Sea, the East China Sea,

the Gobi Desert, the Himalayas, and the

Huang He (Yellow) and Chang Jiang

(Yangtze) Rivers.

3. Locate on a map of North Asia: Siberia and

the Yenisey, Lena, and Kolyma rivers.

4. Use a map key to locate the countries and

major cities in the various regions of East

Asia.

5. Use map and globe skills learned in PreK/K to

grade five to interpret different kinds of

projections, as well as topographic, landform,

political, population, and climate maps.

6. Use geographic terms correctly, such as: delta,

location, settlement, region, natural resource,

human resource, mountain, hill, plain,

plateau, river, island, isthmus, peninsula,

erosion, climate, drought, monsoon,

hurricane, ocean and wind currents, glaciers,

tropics, rain forest, desert, continent, region,

country, nation, and urbanization.

7. Interpret geographic information from a graph

or chart and construct a graph or chart that

conveys geographic information (e.g., about

rainfall, temperature, or population size.)

8. Explain the difference between absolute and

relative location and give examples of

different ways to indicate relative location for

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Marco Polo Lesson Plan

Search
http://www.marcopolosea

rch.org/MPSearch/Basic_

Search.asp

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8

North and East

Asia

NEA.1, NEA.2,

NEA.3, NEA.4

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

32

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

future?

countries or cities across the world.

9. Explain how the following five factors have

influenced settlement and the economies of

major East Asian countries.

A. Absolute and relative locations

B. Climate

C. Major physical characteristics

D. Major natural resources

E. Population size

10. Identify when Taiwan, North Korea, South

Korea, and Mongolia became independent

countries and describe how independence was

achieved.

Chapter Test

Research Project

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

33

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Europe History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

1. Locate on a map, the continent of Europe.

2. Locate the following on a map:

• The Atlantic Ocean

• Arctic Ocean

• Norwegian Sea and

• Barents Sea

3. Locate: the Volga, Danube, Ural, Rhine, Elbe,

Seine, Po, and Thames Rivers.

4. Locate the Alps, Pyrenees, and Balkan

Mountains.

5. Locate the countries in the northern, southern,

central, eastern, and western regions of

Europe.

6. Identify what time zones are, when and how

the precise measurement of longitude was

scientifically and historically determined, the

function and location of the international date

line, and the function of the Royal

Observatory in Greenwich, England, and give

examples of differences in time in countries in

different parts of the world.

7. Give examples of several well-known

international organizations (e.g., the North

Atlantic Treaty Organization, the World Bank,

the International Monetary Fund, the British

Commonwealth, and the United Nations) and

explain their purposes and functions.

8. Provide examples of currencies from several

countries and explain why international trade

requires a system for exchanging currency

Pre-Assessment:

World Map

Project

Map work-

Correct

placement of

countries &

geographical

features

Summary

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

Chapter Test

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Marco Polo Lesson Plan

Search
http://www.marcopolosea

rch.org/MPSearch/Basic_

Search.asp

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8, 9

Economics

10, 11, 12, 13, 14,

15

Europe

E.1, E.2, E.3

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

34

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

future?

A Sample Lesson

Linking Geography,

Economics, and

Mathematics

In this unit, which

might be used in a

Grade 6 World

Geography course,

students discuss an

American student who

plans to travel in

another country. They

learn about foreign

exchange and compare

exchange rates to

determine if one

currency has

appreciated or

depreciated against

another currency. Using

proportional reasoning,

they determine the

monetary effects of

currency appreciation

and depreciation. They

between nations.

9. Give examples of products that are traded

among nations, and examples of barriers to

trade in these or other products.

10. Define supply and demand and describe how

changes in supply and demand affect prices of

specific products.

11. Identify the key elements of a market

economy.

12. Describe how different economic systems

(traditional, command, market, mixed) try to

answer the basic economic questions of what

to produce, how to produce, and for whom to

produce.

13. Compare the standard of living in various

countries today using gross domestic product

per capita as an indicator.

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

35

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

analyze how changes in

exchange rates affect

the prices of goods and

services from another

country.

South

America

History and Geography

Civics and Government

Economics

Essential Questions

1. How are the lives

of the people in this

region similar to

and different from

our lives?

2. How are the lives

1. Locate on a map of the world: South America

and the Atlantic and Pacific Oceans.

Locate on a map of South America: the

Amazon, the Andes Mountains, Cape Horn,

and the southern, northern, eastern, and

western regions of South America.

Use a map key to locate the countries and

major cities of South America.

2. Use map and globe skills learned in PreK/K to

grade five to interpret different kinds of

projections, as well as topographic, landform,

Pre-Assessment:

World Map

Project

Create a timeline

Map work-

Correct

placement of

countries &

geographical

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

History and

Geography

1, 2, 3, 4, 5,

Civics &

Government

8

South America

SAM.1, SAM.2,

SAM.3,

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

36

 Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

of people in this

region affected by

the geography and

resources of their

land?

3. What events are

occurring in this

region and will

these events have

an impact on the

global community?

4. How do people in

this region view us?

5. How will my

knowledge and

understanding of

this region affect

my decisions in the

future?

political, population, and climate maps.

3. Use geographic terms correctly, such as: delta,

location, settlement, region, natural resource,

human resource, mountain, hill, plain,

plateau, river, island, isthmus, peninsula,

erosion, climate, drought, monsoon,

hurricane, ocean and wind currents, glaciers,

tropics, rain forest, desert, continent, region,

country, nation, and urbanization.

4. Interpret geographic information from a graph

or chart and construct a graph or chart that

conveys geographic information (e.g.,

about rainfall, temperature, or population

size.)

5. Explain the difference between absolute and

relative location and give examples of

different ways to indicate relative location for

countries or cities across the world.

6. Explain how the following five factors have

influenced settlement and the economies of

major South American countries.

A. Absolute and relative locations

B. Climate

C. Major physical characteristics

D. Major natural resources

E. Population size

7. Identify when South American countries

became independent nations & explain how

independence was achieved.

features

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Research Project

Internet

SAM.4

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

37

SUBJECT MATTER: History and Social Science: Ancient and Classical Civilizations in the

Mediterraneanto the Fall of the Roman Empire: Ideas that Shaped History Grade: 7

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Human

Origins in

Africa

Through the

Neolithic Age

Human Origins in

Africa

Essential Questions

1. Acting as a member

of a global society

requires

understanding the

diversity of world

views. An

individual’s world

view is shaped by

his/her

environment,

family, community,

culture and

experiences. How

does an individual

develop his/her

world view?

2. Which cultures will

have the greatest

influence over the

next thousand

1. Describe the great climatic and environmental

changes that shaped the earth and eventually

permitted the growth of human life.

2. Use correctly the words or abbreviations for

identifying time periods or dates in historical

narratives (decade, age, era, century,

millennium, AD/CE, BC/BCE, c., and circa).

3. Identify in BC/BCE dates the higher number

as indicating the older year (that is, 3000

BC/BCE is earlier than 2000 BC/BCE).

4. Construct and interpret timelines of events and

civilizations studied.

5. Distinguish between primary and secondary

sources and describe how each kind of source

is used in interpreting history.

6. Describe ways of interpreting archaeological

evidence from societies leaving no written

records.

7. Identify sites in Africa where archaeologists

have found evidence of the origins of modern

human beings and describe what the

archaeologists found.

8. Describe the characteristics of the hunter-

gatherer societies of the Paleolithic Age (their

use of tools and fire, basic hunting weapons,

Pre-Assessment:

World Map

Project

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

Class

participation and

discussion

Homework/3

ring binder

Written Quiz

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Eyewitness:

Early Humans

by D.K. Publishing

Smithsonian Museum,

Human Origins

Program

History and

Geography

1, 2, 3, 4, 5, 6

Human Origins in

Africa Through

the Neolithic Age

7.1, 7.2, 7.3, 7.4,

7.5, 7.6

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

38

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

years? Will nations

retain their borders?

What will spark

conflicts between

cultures? What

will encourage

them to cooperate?

Who will the future

superpowers be in a

thousand years’

time?

3. How does the

environment shape

human activity?

4. What can a culture

gain or lose from

opening itself to

outside influences?

5. Why and how do

new religions,

belief systems, or

branches of

religions emerge

and gain

followers?

6. How do humans

determine the value

of goods and

services?

7. To what extent is

beads and other jewelry).

9. Explain the importance of the invention of

metallurgy and agriculture (the growing of

crops and the domestication of animals).

10. Describe how the invention of agriculture

related to settlement, population growth, and

the emergence of civilization.

11. Identify the characteristics of 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

Chapter Test

http://www.mnh.si.edu/an

thro/humanorigins/

Ancient Africa

http://www.historyforkids

.org/learn/africa/index.ht

m

Climate Change May

Have Helped Humans

Out of Africa

http://news.nationalgeogr

aphic.com/news/2006/06/

060612-africa.html

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

39

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

trade beneficial or

detrimental to a

society?

8. How and why are

people in society

treated differently

based on their

gender, religion,

race, ethnicity, age,

class, or other

characteristics?

9. What causes people

to invent and

express themselves

creatively?

10. How does one

event or occurrence

influence the

emergence or

outcome of

another?

11. How does the past

connect to our

world today?

Mesopotami

a: Site of

Several

Ancient

River

Mesopotamia

1. How did people’s

lifestyle change as

they began to

1. Locate the Tigris and Euphrates Rivers on a

historical map.

2. Identify Sumer, Babylon, and Assyria as

successive civilizations and empires in the

Tigris & Euphrates River region on an

Pre-Assessment

Create a timeline

Mapwork

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

History and

Geography

1, 2, 3, 4, 5, 6

Civics

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

40

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Civilizations,

c. 3500-1200

BC/BCE

domesticate plants

and animals?

2. What was the

relationship

between the

geography of

Mesopotamia and

the civilization that

developed there?

3. What new farming

tools and methods

did early farmers

invent?

4. How did farming

villages develop?

5. How did the land

between the Tigris

and the Euphrates

rivers support

agriculture?

6. Why did

Hammurabi create

a law code?

historical map.

3. Explain why the region is sometimes called

“the Fertile Crescent.”

4. Identify the modern countries in this region

(Iraq, Iran, and Turkey) on a modern map of

Western Asia.

5. Construct and interpret timeline of events and

the civilization studied.

6. Identify polytheism (the belief that there are

many gods) as the religious belief of the

people in Mesopotamian civilizations.

7. Describe how irrigation, metal-smithing,

slavery, the domestication of animals, and

inventions such as the wheel, the sail, and the

plow contributed to the growth of the

Mesopotamian civilization.

8. Describe the important achievements of the

Mesopotamian civilization.

A. System of writing (and its importance

in record keeping and tax collection)

B. Monumental architecture (the

ziggurat)

C. Art (large relief sculpture, mosaics,

and cylinder seals)

9. Describe who Hammurabi was and explain the

basic principle of justice in Hammurabi’s

Code (“an eye for an eye”).

10. Define the terms: empire, code.

11. Distinguish between primary and secondary

sources and describe how each kind of source

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

7

Economics

8

Mesopotamia:

Site of Several

Ancient River

Civilizations c.

3500-1200

BC/BCE

7.7, 7.8, 7.9, 7.10,

7.11

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

41

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

is used in interpreting history.

12. Identify multiple causes and effects when

explaining historical events.

13. Describe ways of interpreting archaeological

evidence from societies leaving no written

records.

14. Define and use correctly words and terms

relating to government such as city-state,

dynasty, kingdom, empire, republic,

separation of powers, civic duty, rule of law,

and military.

15. Define and apply economic concepts learned

in Pre/K – Grade 6:

16. producers, consumers, goods, services,

buyers, sellers, natural resources, taxes,

specialization, savings, entrepreneur, prices,

markets, scarcity, trade, barter, money,

medium of exchange, supply, and demand.

Egypt:

An Ancient

River

Civilization,

c. 3000-1200

BC/BCE

Egypt

1. What did the ancient

Egyptians accomplish

because of the “Gifts of

the Nile”?

2. Imagine you are a

travel writer who has

just visited ancient

Egypt by time machine.

1. Locate:

A. The Mediterranean and Red Seas

B. The Nile River and Delta and

C. The areas of ancient Nubia and Egypt

on a historical map of the

Mediterranean area.

2. Identify the locations of ancient Upper and

Lower Egypt and explain what the terms

mean.

3. Identify the modern countries of Egypt and

Sudan on a modern map.

Pre-Assessment

Create a timeline

Map work

Summary

Writing

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

History and

Geography

1, 2, 3, 4, 5, 6

Civics

7

Economics

8

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

42

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Write an article called,

“Egypt: A Land of

Contrasts.”

3. How did Egyptians

use the land around the

Nile?

4. Construct and interpret timelines of events and

civilizations studied.

5. Describe the kinds of evidence that have been

used by archaeologists and historians to draw

conclusions about the social and economic

characteristics of Ancient Nubia (the

Kingdom of Kush) and their relationship to

the social and economic characteristics of

Ancient Egypt.

6. Describe:

A. The role of the pharaoh as god/king

B. The concept of dynasties

C. The importance of at least one

Egyptian ruler

D. The relationship of pharaohs to

peasants the role of slaves in ancient

Egypt

7. Describe the polytheistic religion of ancient

Egypt with respect to beliefs about death, the

afterlife, mummification, and the roles of

different deities.

8. Summarize important achievements of

Egyptian civilization.

A. The agricultural system

B. The invention of a calendar

C. Monumental architecture and art such

as the Pyramids and Sphinx at Giza

D. Hieroglyphic writing

E. The invention of papyrus

9. Identify multiple causes and effects when

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Research Report

Internet

Ancient Egypt
http://www.historyforkids

.org/learn/egypt/index.ht

m

Connections to English

Language Arts:

Composition, Standards

19 and 24: Writing and

Research

• Write reports based on

research that include

quotations, footnotes

or endnotes, and a

bibliography.

• Write and justify a

personal

interpretation of a

literary,

informational, or

expository reading

that includes a topic

statement, supporting

details from the

literature, and a

conclusion.

Egypt: An

Ancient River

Civilization, c.

3000-1200

BC/BCE

7.12, 7.13,

7.14, 7.15,

7.16

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

43

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

explaining historical events.

10. Define and use correctly words and terms

relating to government such as city-state,

dynasty, kingdom, empire, republic,

separation of powers, civic duty, rule of law,

and military.

11. Define and apply economic concepts learned

in Pre/K – Grade 6:

12. producers, consumers, goods, services,

buyers, sellers, natural resources, taxes,

specialization, savings, entrepreneur, prices,

markets, scarcity, trade, barter, money,

medium of exchange, supply, and demand.

• Write multi-paragraph

compositions that

have clear topic

development, logical

organizations,

effective use of detail,

and variety in

sentence structure.

Apply steps for obtaining

and evaluating

information and

presenting research,

including differentiating

between primary and

secondary sources;

differentiating between

using paraphrasing and

direct quotations;

documenting information

in a consistent format;

and using a standard

bibliographic format.

Phoenicia,

c. 1000-300

BC/BCE

Phoenicia

1. How were

technologies, ideas,

people, and cultures

disseminated and

diffused from one

1. Locate Greece, Asia Minor, Crete, Phoenicia,

the Aegean, and the Red Sea, on a map of the

ancient Mediterranean world.

2. Locate Greece, Crete, Turkey, Lebanon, and

Syria on a modern map.

3. Identify the Phoenicians as the successors to

the Minoans in dominating maritime trade in

the Mediterranean area from c. 1000-300

Pre-Assessment

Create a timeline

Mapwork

Summary

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

History and

Geography

1, 2, 3, 4, 5, 6

Civics

7

Economics

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

44

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

part of the globe to

another? What

effect did this

transfer have on the

course of history?

BC/BCE.

4. Identify one reason for early learning about

the world.

5. Construct and interpret timelines of events and

civilizations studied.

6. Describe how the Phoenician writing system

was the first alphabet (with 22 symbols for

consonants) & the precursor of the first

complete alphabet developed by the ancient

Greeks (with symbols representing both

consonants and vowels).

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Primary Sources

Literature

Internet

Ancient Phoenicia

The Reluctant Empire

http://www.topsfieldscho

ols.org/TECHNOLOGY/

JC_Computer_Curriculu

m/History%20-

%20SS/JC%20ancient_ph

oenicia.htm

8

Phoenicia, c.

1000-300

BC/BCE

7.17, 7.18

The Roots of

Western

Civilization:

Ancient

Israel, c.

2000

BC/BCE-70

AD/CE

Ancient Israel

1. How does the

environment shape

human activity?

2. How does human

activity shape the

environment?

3. How does one

event or occurrence

influence the

emergence or

outcome of

1. Locate Asia Minor, Greece and Mesopotamia,

the kingdoms of the Hittites and ancient Israel,

and Egypt on a historical map of the

Mediterranean.

2. Locate Egypt, Greece, Israel, Jordan,

Lebanon, the area governed by the Palestinian

Authority, Syria, and Turkey on a modern

map.

3. Identify the ancient Israelites, or Hebrews, and

trace their migrations from Mesopotamia to

the land called Canaan.

4. Explain the role of Abraham and Moses in

their history.

Pre-Assessment

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

The Five Themes of

Geography

Student Atlases

Maps, Globes & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

History and

Geography

1, 2, 3, 4, 5, 6

Civics

7

Economics

8

The Roots of

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

45

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

another?

4. How does the past

connect to world

today?

5. Describe the monotheistic religion of the

Israelites.

A. The belief that 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

F. (Old Testament) as part of the

G. History of early Israel.

6. Describe 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/BCE and the

building of the first temple by Solomon.

7. Explain the expulsion/dispersion of the Jews

to other lands (referred to as the Diaspora)

after the destruction of the second temple in

Jerusalem in 70 AD/CE, and the renaming of

the country by the Romans.

8. Construct and interpret timelines of events and

civilizations studied.

9. Identify multiple causes and effects when

explaining historical events.

10. Define and use correctly words and terms

relating to government such as city-state,

dynasty, kingdom, empire, republic,

separation of powers, civic duty, rule of law,

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Western

Civilization:

Ancient Israel, c.

2000 BC/BCE-70

AD/CE

7.19, 7.20, 7.21,

7.22, 7.23

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

46

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

and military.

11. Define and apply economic concepts learned

in Pre/K – Grade 6: producers, consumers,

goods, services, buyers, sellers, natural

resources, taxes, specialization, savings,

entrepreneur, prices, markets, scarcity, trade,

barter, money, medium of exchange, supply,

and demand.

The Roots of

Western

Civilization:

Ancient

Greece,

c. 800-300

BC/BCE

Ancient Greece

1. The ancient Greeks

and Romans were two

groups of people who

made significant

contributions to society

in terms of architecture,

government, and sports.

• What styles in

architecture

used today

came from

ancient Greece

and Rome?

• What principles

of government

from ancient

Greece and

Rome are part

of our

1. Locate Greece and trace the extent of its

influence to 300 BC/BCE on a historical map.

2. Locate Europe, England, the Middle East, and

the Indian subcontinent, locate England,

France, Greece, Italy, Spain, and other

countries in the Balkan peninsula, Crete,

Egypt, India, the Middle East, Pakistan, and

Turkey on a modern map of the Mediterranean

area.

3. Explain how the geographical location of

ancient Athens and other city-states

contributed to their role in maritime trade,

their colonies in the Mediterranean, and the

expansion of their cultural influence.

4. Explain why the government of ancient

Athens is considered the beginning of

democracy.

5. Explain the democratic political concepts

developed in ancient Greece.

A. The “polis” or city-state

B. Civic participation & voting rights

Pre-Assessment

Create a timeline

Mapwork

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Eyewitness:

 Ancient Greece

by Anne Pearson

Eyewitness: Mythology

History and

Geography

1, 2, 3, 4, 5, 6

Civics

7

Economics

8

The Roots of

Western

Civilization:

Ancient Greece,

c. 800-300

BC/BCE

7.24, 7.25, 7.26,

7.27, 7.28, 7.29,

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

47

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

government

today?

• What sporting

events today

came from

ancient Greece?

2. Which achievements

of Ancient Greece and

Ancient Rome have had

the greatest impact on

the world community?

C. Legislative bodies

D. Constitution writing

E. Rule of law

6. Compare and contrast life in Athens and

Sparta.

7. Describe the status of women and the

functions of slaves in ancient Athens.

8. Analyze the causes, course, and consequences

of the Peloponnesian Wars between Athens

and Sparta.

9. Describe the rise of Alexander the Great and

the spread of Greek culture.

10. Describe the myths and stories of classical

Greece and give examples of Greek gods and

goddesses, heroes, and events, and where and

how we see their names used today.

11. Explain why the city-states of Greece

instituted a tradition of athletic competitions

and describe the kinds of sports they featured.

12. Describe the purposes and functions of the

lyceum, the gymnasium, and the Library of

Alexandria.

13. Identify the major accomplishments of the

ancient Greeks.

A. Thales (science)

B. Pythagoras and Euclid (math)

C. Hippocrates (medicine)

D. Socrates, Plato, and Aristotle

(philosophy)

E. Herodotus, Thucydides, Homer,

Written Quiz

Chapter Test

by D.K. Publishing

Ancient Greece

http://www.historyforkids

.org/learn/greeks/index.ht

m

Ancient Greece and

Rome Lesson Plans and

websites
http://www.coollessons.or

g/GreeceRomeGrade6Mi

cheleBlanken.pdf

7.30, 7.31, 7.32,

7.33, 7.34

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

48

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

Aeschylus, Sophocles, Aristophanes,

and Euripides (history, poetry, and

drama)

F. The Parthenon, the Acropolis, and the

Temple of Apollo (architecture)

G. The development of the first complete

alphabet with symbols for consonants

and vowels.

14. Construct and interpret timelines of events and

civilizations studied.

15. Identify multiple causes and effects when

explaining historical events.

16. Define and use correctly words and terms

relating to government such as city-state,

dynasty, kingdom, empire, republic,

separation of powers, civic duty, rule of law,

and military.

17. Define and apply economic concepts learned

in Pre/K – Grade 6:

18. producers, consumers, goods, services,

buyers, sellers, natural resources, taxes,

specialization, savings, entrepreneur, prices,

markets, scarcity, trade, barter, money,

medium of exchange, supply, and demand.

The Roots of

Western

Civilization:

Ancient

Rome, c. 500

Ancient Rome

1. How was Roman

society structured?

2. How did

1. Identify ancient Rome and trace the extent of

the Roman Empire to

2. 500 AD/CE on a historical map.

3. Explain how the geographical location of

ancient Rome contributed to the shaping of

Pre-Assessment

Create a timeline

Mapwork

The Five Themes of

Geography

Student Atlases

Maps, Globes, & Charts

History and

Geography

1, 2, 3, 4, 5, 6

Civics

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

49

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

BC/BCE-500

AD/CE

Christianity build

on Jewish beliefs?

3. When empires

expand, how are

cultures and

societies affected?

4. Why does a

government

collapse and how

does the collapse

affect society?

5. How does one

event or occurrence

influence the

emergence or

outcome of

another?

6. How does the past

connect to our

world today?

7. How did the people

of ancient Greece

and ancient Rome

adapt to and change

their environment

to meet their needs?

Roman society and the expansion of its

political power in the Mediterranean region

and beyond.

4. Explain the rise of the Roman Republic and

the role of mythical and historical figures in

Roman history.

A. Romulus and Remus

B. Hannibal & the Carthaginian Wars

C. Cicero

D. Julius Caesar and Augustus

E. Hadrian

5. Describe the government of the Roman

Republic and its contribution to the

development of democratic principles,

including separation of powers, rule of law,

representative government, and the notion of

civic duty.

6. Describe the influence of Julius Caesar and

Augustus in Rome’s transition from a republic

to an empire and explain the reasons for the

growth and long life of the Roman Empire.

7. Military organization, tactics, and conquests;

and decentralized administration

8. the purpose and functions of taxes

9. the promotion of economic growth through

the use of a standard currency, road

construction, and the protection of trade routes

10. the benefits of a Pax Romana

11. Describe the characteristics of slavery under

the Romans.

Summary

Writing

Paragraph

Writing

Class

participation and

Discussion

Homework/3

ring binder

Written Quiz

Chapter Test

Research Project

Transparencies

Graphic Organizers

Primary Sources

Literature

Internet

Eyewitness: Ancient

Rom

e

by D.K. Publishing

Ancient Rome
http://www.historyforkids

.org/learn/romans/index.h

tm

7

Economics

8

The Roots of

Western

Civilization:

Ancient Rome, c.

500 BC/BCE-500

AD/CE

7.35, 7.36,

7.37, 7.38,

7.39, 7.40, 7.41,

7.42,

7.43, 7.44,

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

50

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

12. Describe the origins of Christianity and its

central features.

13. monotheism

14. the belief in Jesus as the Messiah and God’s

son who redeemed humans from sin

15. the concept of salvation

16. belief in the Old and New Testament

17. the lives and teachings of Jesus and Saint Paul

18. the relationship of early Christians to officials

of the Roman Empire

19. Explain how inner forces (including the rise of

autonomous military powers, political

corruption, and economic and political

instability) and external forces (shrinking

trade, attacks, and invasions) led to the

disintegration of the Roman Empire.

20. Describe the contribution of Roman

civilization to law, literature, poetry,

architecture, engineering, and technology

(e.g., roads, bridges, arenas, baths,

aqueducts, central heating, plumbing, and

sanitation).

21. Explain the spread and influence of the

Roman alphabet and the Latin language, the

use of Latin as the language of education for

more than 1,000 years, and the role of Latin

and Greek in scientific and academic

vocabulary.

22. Construct and interpret timelines of events and

civilizations studied.

WARE PUBLIC SCHOOLS – Social Studies Curriculum Grades 5-7

51

Unit/Theme Content and Essential

Questions

 Skills Methods of

Assessment

 Teacher Resources &

Notes

Framework

Strand/s &

Standard/s

23. Identify multiple causes and effects when

explaining historical events.

24. Define and use correctly words and terms

relating to government such as city-state,

dynasty, kingdom, empire, republic,

separation of powers, civic duty, rule of law,

and military.

25. Define and apply economic concepts learned

in Pre/K – Grade 6: producers, consumers,

goods, services, buyers, sellers, natural

resources, taxes, specialization, savings,

entrepreneur, prices, markets, scarcity, trade,

barter, money, medium of exchange, supply,

and demand.

