7th grade World Geography ~ Eastern Hemisphere
Students should enter 7th grade knowing:
· Mapping skills
· 5 themes of geography
· Latitude and longitude
· Types and functions of maps
· Parts of a map
Special Dates:
Content Skill 1:6. Commemorate Celebrate Freedom Week by recognizing the sacrifices and contributions to American freedom by veterans and by reciting the social contract selection from the Declaration of Independence.
· Celebrate Freedom Week (this is the week surrounding Veterans Day, November 11th). (CS 1.6)
Research:
Content Standard 1.5: Conduct short research projects by investigating contemporary events and issues from political, economic, social, and geographic perspectives.
· Students will produce research projects by exploring current events and/or issues from physical or cultural geographic perspectives (at least one research project per semester. *History Day spans both semesters). (CS 1.5)

Throughout the year:
Literacy Skills Standards 1: The student will develop and demonstrate Social Studies reading literacy skills.
Literacy Skills Standards 2: The student will develop and demonstrate Social Studies writing literacy skills.
Content Standard 1: The student will analyze data from a geographic perspective using the skills and tools of geography.
· Students will have reading and writing literacy skill standards embedded into their lessons. (LS 1 and 2)
· Students will be able to identify specific ideas into the correct geographic theme. (CS 1)
· Students will analyze geographic information from primary and secondary sources. (CS 1.1)
· Students will be able to draw conclusions and make predictions from visual information such as globes, graphs, charts, diagrams, population pyramid, climographs, GIS systems, thematic/contour/relief/political/physical maps, and cartograms. (CS 1.2, 1.4)
· Students will examine the physical and cultural aspects of the major regions. (CS 2, 4)
· Students will examine effects of the earth, its physical features, and natural disasters in the Eastern Hemisphere. (CS 3)
· Students will analyze the human/environment interactions in the Eastern Hemisphere. (CS 5)

Checklist:
1st quarter:
· Review and skill development:
· Mapping skills
· 5 Themes of Geography
· Including: Government, Religion, Economics, and Culture
· Europe
· Major Countries and Cities (CS 2.1.A)
· Inland waterways and canals (CS 2.3.A)
· Physical Features (CS 2.2.A.3, 2.3.B)
· Landforms (CS 3.1.A)
· Bodies of Water (CS 3.1.B)
· European Union (CS 2.4.D, 4.6.A)
· Forms of Economic Systems in Europe (CS 4.4.B)
· Forms of Government in Europe (CS 4.5.A)
· Culture
· Labor Markets in Developed Countries (CS 4.7.B)
· Immigration (CS 4.7.C)
· Human/Environment Interaction
· Resources (CS 5.1.C, 5.1.D)
· Living Spaces in the Netherlands (CS 5.2.B)
2nd quarter:
· Russia and the Eurasian Republics
· Major Countries and Cities (CS 2.1.A)
· Physical Features
· Landforms (CS 3.1.A)
· Bodies of Water (CS 3.1.B)
· Government in Russia (CS 4.5.B)
· Economic Developments (CS 5.3.B)
· Human/Environment Interaction
· Resources (CS 5.1.C)
· Regional Issues
· Aral Sea (CS 5.3.A)
· Chernobyl (CS 5.2.E)
· Asia
· East Asia
· Major Countries and Cities (CS 2.1.D)
· Physical features
· Ring of Fire (CS 2.2.A.2, 3.2.A)
· Major Landforms (CS 3.1.A)
· Major Bodies of Water (CS 3.1.B)
· Human/Environment Interaction
· Flooding (CS 3.2.D)
· Resources (CS 5.1.A)
· Terraced Farming (CS 5.2.D)
· Three Gorges Dam (CS 5.3.C)
· Culture
· Regions
· Huang He River Valleys (CS 2.2.B.3)
· Economics
· China’s reforms (CS 4.4.A, CS 4.7.D)
· Japan’s market system (CS 4.4.C, CS 4.6.B)
· North Korea’s command economy (CS 4.4.D)
3rd quarter:
· Southeast Asia
· Major Countries and Cities (CS 2.1.D)
· Major Landforms (CS 3.1.A)
· Culture
· Economics
· Deforestation (CS 5.2.A)
· South Asia
· Major Countries and Cities (CS 2.1.C)
· Physical features
· Himalayan Mountain Range (CS 2.2.A.4)
· Major Landforms (CS 3.1.A)
· Major Bodies of Water (CS 3.1.B)
· Human/Environment Interactions
· Monsoon patterns (CS 3.2.C)
· Green Revolution (CS 2.5.C)
· Culture
· India (CS 2.3.D)
· Caste System
· Multiple languages
· Multiple religions
· Push/Pull factors in migration (CS 4.7.A)
· Disputes with other countries (CS 2.4.B)
· Economics
· Outsourcing jobs to developing countries (CS 4.6.C)
· Middle East (including Southwest Asia)
· Major Countries and Cities (CS 2.1.B, CS 2.1.E)
· Physical Regions (CS 2.2.A.1)
· Physical Features
· Landforms (CS 3.1.A)
· Bodies of Water (CS 3.1.B)
· Culture
· Regions (CS 2.2.B.2)
· Conflict and Cooperation (CS 2.4.A)
· Cultural Diffusion (CS 2.5.A)
· Human/Environment Interaction
· Resources (CS 5.2.C)
· Regional Issues (CS 2.5.D, CS 3.2.B)
· Drought (CS 3.2.B)
4th quarter:
· Sub-Saharan Africa
· Major Countries and Cities (CS 2.1.E)
· Physical Features
· Landforms (CS 3.1.A)
· Bodies of Water (CS 3.1.B)
· Deserts (CS 2.3.C, CS 2.5.B)
· Culture
· Regions (CS 2.2.B.1, CS 2.2.B.3)
· Darfur and Rwanda (CS 2.3.E)
· Conflict and Cooperation (CS 2.4.E, CS 2.4.F)
· Nigerian Stability (CS 2.4.C)
· Human/Environment Interaction
· Resources (CS 5.1.B)
· Regional Issues
· General Eastern Hemisphere Review
· Political Locations (CS 2.1)
· Landforms (CS 3.1.A)
· Bodies of Water (CS 3.1.B)
· Culture (CS 4)
· Oceania
· Major Countries and Cities (CS 2.1.F)

		

[bookmark: _GoBack]Students should leave 7th grade with a mastery of:
· How to make use of maps
· Interpreting maps
· Interpret, analyze, and compare and contrast text, images, etc.
· Absolute location
· Understand multiple governments, cultures, and religions and how these affect world make-up

*Literacy Standards (LS) and Content Standards (CS) come from the Oklahoma Academic Standards for the Social Studies.

**Lesson plans aligned to these standards and checklist are available on the district Google Drive. Contact Heather Goodenough for access. hdgoodenough@baschools.org

