Indianapolis Public Schools – Standards-Based Pacing

Grade 7 – Social Studies

2008 – 2009

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.
 Note: Assets designated as GL or ABGL signify grade level or above grade level.

	QUARTER 1

	Theme: Social Studies Skills (Geography) & Ancient Civilizations (Mesopotamia, Egypt)

	Indicator
	Standard
	
	Notes

	7.3.1
	Identify and locate on maps the countries of Africa, Asia, and the Southwest Pacific.

Example: China, North and South Korea, South Africa, Iran, Iraq,

Afghanistan, India.
Discovery Atlas Interactive Map:
http://streaming.discoveryeducation.com/hotbox/atlas/index.cfm
Images:

A map comparing Africa to the U.S.
Political map of Iran, Iraq and neighbors.
Map: areas Kurdish concentration in Middle East.
Map, Soviet Union and East and South Asia.
Map of China-India border with contested areas.
Discovery Education Resources
Instructional Images:

A political map of Africa, 1991.
A political map of China and its neighbors.
Interactive Atlas/Map:

Discovery Atlas Interactive Map

	
	

	7.3.2
	Locate capital cities in Africa, Asia, and the Southwest Pacific using latitude and longitude on maps and with locational technology such as Global Positioning Systems* and Geographic Information Systems.*

Example: Locate the latitude and longitude of Cape Town, Lagos, Beijing, Tokyo, Seoul, Pyongyang, Tehran, Islamabad, and New Delhi.
Videos:

Location (GL)

GPS: Global Positioning System (GL)

Using Maps to Navigate (GL)

Geographic Information Systems (GIS) (GL)

Geographic Information Systems (GIS) Analysts (ABGL)

Antananario & the History of Madagascar (ABGL)
Accra: The Capital City (ABGL)
Nairobi: Kenya's Capital City (ABGL)

The Cape (GL)

Beijing (GL)

Tokyo Established (ABGL)

Tehran: The Capital City (ABGL)

Delhi's Paharganj (ABGL)
Centralized India

Images:

Rubaga, capital of Buganda, in 1875.
Tunis, capital and largest city of Tunisia, 1900.
A map of Korea and adjacent nations.
Tehran, Iran, around 1880.
View of old and new Delhi in late 19th century.
Articles:

Global Positioning System (GPS)
French West Africa
Pretoria
Victoria (Seychelles)
Maseru
Praia
Gaborone
Nairobi
Kinshasa
Benin, Kingdom of
Freetown
Cape Town
Lagos
Tokyo
Seoul
Tehran or Teheran
Islamabad
New Delhi
Delhi or Old Delhi
Discovery Education Resources
Skill Builder:

A World of Maps and Globes

	
	

	7.3.4
	Identify and describe major physical characteristic* of regions in Africa, Asia,

and the Southwest Pacific.

Example: The Sahara Desert, Nile River Basin, Congo Basin, North

China Plain, and the Syrian Desert.
Videos:

Basic Geographical Facts (Africa/GL)

Physical Geography (Africa/GL)

Savannahs (GL)
An Introduction to the Physical Geography of Africa (GL)
The Land: Sirface Area, Coasts, Rivers and Transportation (GL)

Surface Area and Coasts (GL)

Madagascar (GL)

Mount Kilimanjaro (GL)

Volta River(GL)

Topography (Kenya/GL)

Location (Kenya)

Location (Mozambique/GL)

Location (Zambia/GL)

Oases in the Sahara Desert (GL)

Semi-Arid, Subtropical and Mediterranean Regions (GL)

Namib Desert, Namibia (ABGL)

Lake Borgoria, Kenya and Other Hot Springs (ABGL)

Mali (GL)

Yemen (GL)

Location (Central African Republic/GL)

Country Of Many Contrasts (Kenya/GL)

Location: The Peninsulas and Archipelagos of Southeast Asia (GL)

Southeast Asia's Rivers: Ayeyarwady, Chao Phray, Mekong, and the Red (GL)

The Varying Landforms of Southeast Asia (GL)

Location and Geography of Asia (GL)

Countries and Major Geographical Regions (Indus-Ganges Plain, and the Deccan Plateau/GL)

Geography (Thailand/GL)

Himalayas (ABGL)

Lakes: The Caspian Sea & the Great Lakes (ABGL)

Mount Everest (ABGL)

Rivers (Malaysia/GL)

Southeast Asia's Rivers: Ayeyarwady, Chao Phray, Mekong, and the Red (GL)

Images:

A camel in the desert near Tuggurt, Algeria.
Scene from the Northern Song capital, Kaifeng.
Articles:

Sahara
Addax
Libyan Desert
Qattarah Depression
Kaifeng
Syrian Desert
Audio:

Jungle: Africa : Africa: Morning Ambience Birds (Sound Effect)
Discovery Education Resources
Videos:

Geography [South Africa]
Oases in the Sahara Desert
Fruits of the Desert
Segment Four: Geography of Asia and the Pacific
Skill Builder:

Geographic Dictionary

	
	

	7.3.5

Also see 7.3.6
	Explain how ocean currents and winds influence climate differences in Africa, [the Middle East], Asia, and the Southwest Pacific, and explain how they are adapted through industry, agriculture and housing.
Videos:

Surface Area and Coasts (GL)
Summary of Africa's Land and Resources (GL)
Akropong, Ghana, Africa (GL)
Weather Conditions ((GL-- Included are Africa, Australia)

Climate (GL)
Climate, Vegetation and Agricultural Resources (GL)
Mali (GL--climate and survival of the Mali people)

Hurricane Mitch (GL--Central Africa 1998)

Hurricanes (GL--Included are Africa, the Pacific)
Israel's Climate and Geography (GL)
Giant Waves (GL)
Ocean & Air Currents (GL)
The Indian Ocean (GL)
The Pacific Ocean (GL)
Australia (GL)
Oceania: The Pacific Islands (GL)
Pacific Rim's Awesome Natural Forces: Tidal Waves, Typhoons and Drought (GL)
The Dry Zones of the Indochina Peninsula (GL)
The Climate of Southeast Asia (GL)
Israel's Climate and Geography (GL)
Images:

Acacia tree at sunset in Africa
Map, Pacific currents to Asia.
Audio:

Details of Weather & Climate: Climate Distribution
Details of Weather & Climate: Atmospheric Conditions
Articles:

“Ocean Currents” from OCEAN AND OCEANOGRAPHY
Discovery Education Resources
Videos:

Farming in Mali
What Foods Are Grown in Africa?
A Beneficial Bean

	
	

	7.3.7
	Give examples and describe the formation of important river deltas, mountains and bodies of water in Africa, [the Middle East], Asia, and the Southwest Pacific.
Videos:

Rivers and Transportation (GL)
Volta River(GL)
Lake Victoria (GL)
The Nile & Amazon Rivers (GL)
Southeast Asia's Rivers: Ayeyarwady, Chao Phray, Mekong, and the Red (GL)
Geography of the World: Australia, New Zealand, and the Pacific Islands: Land and Resources (GL)
Hawaii (GL)
The Varying Landforms of Southeast Asia (GL)
Articles:

Oceania
Melanesia
Polynesia
Discovery Education Resources
Skill Builder:

Geographic Dictionary

	
	

	7.3.6
	Compare climate regions of Asia, Africa, and the Southwest Pacific and explain why they differ.

Example: Desert, tropical, semiarid, and subtropical.
Videos:

Geographical Features (Africa/GL)
Rivers and Transportation (Africa/GL)
Climates (Africa/GL)

Climate, Vegetation and Agricultural Resources (Africa/GL)

Ecosystems (Africa/GL)

Wet-dry Tropical Regions (African Rainforest/GL)

Regional Overview of Central and Southwest Asia (GL)

Deserts of Central Asia (GL)

Wet Regions (GL)

A Great Green Wall: Fighting Desertification (ABGL)

The Extensive Forests of Borneo (GL)
Monsoon Forests (Borneo/GL)

The Dry Zones of the Indochina Peninsula (GL)

Dry Regions and Himalayan Highlands (GL)

Rajasthan Desert, India (ABGL)

Weather (Malaysia/GL)

Deserts of Central Asia (GL)

Israel's Climate and Geography (GL)

Global Warming
Articles:

Syrian Desert
Audio:

Details of Weather & Climate: Climate & Population Density
Details of Weather & Climate: Atmospheric Conditions
Discovery Education Resources
Skill Builder:

Geographic Dictionary
World Climate Regions
	
	

	7.3.8
	Describe ecosystems of Africa’s deserts, [the Middle East’s deserts and mountains], Asia’s mountain regions, and the coral reefs of Australia.
Videos:

Ecosystems (Africa) (GL)
Changes in Ecosystems (GL)
The Extensive Forests of Borneo (GL)
The Impact of Water on the Desert Ecosystem (GL)
Ecosystem Vocabulary (GL)
Coral Reefs: An Overview (GL)
Life on Coral Reefs (Included are the Great Barrier Reef and Indonesia) (GL)
Ifaty & Exploring the Coral Reef (ABGL)

Images:

Coral reef
Kelpfish in coral reef
Oceans; coral reef evolution
Articles:

Coral Reef
Discovery Education Resources
Videos:

How Temperature Change Affects the Earth
	
	

	7.3.12
	Identify current trends and patterns of rural and urban population distribution in selected countries of Africa, Asia and the Southwest Pacific.

Example: Life expectancy, income, industry, education, natural resources, climate and land forms in India, China and Australia
Videos:

History and Human Geography (GL)
Farming, Houses, and Transportation (Egypt/GL)

Modern History (Africa/GL)

Economy And Government (Kenya/ABGL)

Mombasa And East Coast Region (GL)

Africa (GL)

Global Changes: Africa Connects with the West (GL)

What Foods Are Grown in Africa? (GL)

Examining Housing in Africa: Materials and Techniques (GL)

Life on the Niger River, Africa (GL)

Australia, Africa, & Antarctica (GL)

Akropong, Ghana, Africa (GL)

School for Girls: A Dream Comes True (GL)

Southeast Asia Today: Hong Kong (GL

African Life Today (GL)

Farming in Mali (GL)

Daily Life in Urban and Rural Areas: Housing, Jobs, Entertainment (Africa/GL)

Why Move? (Asia, South Africa/GL)

Exploring Markets of the World (Asia, Africa/GL)

Economy (South Africa/GL)

Economy (Zambia/GL)

Economy (Ivory Coast)

A Country That Works (Ivory Coast)

Government (Zambia/GL)

Kinshasa (GL)

Government (Tunisia/GL)

The Future (Maasai/GL)

Education (Kenya/GL)

Economy And Government (Kenya/GL)

East Asia: Densely Populated Lowlands and Urban Centers (GL)

Agriculture in Southeast Asia: A Variety of Crops (GL)

Human Geography of South Asia (GL)

Agriculture (South Asia/GL)

Village, Town and City Life (South Asia/GL)

The Importance of Rice (Southeast Asia/GL)

Exploring Markets of the World (Africa, Asia/GL)

Rich and Poor: Exploring the Differences of North and South Korea (ABGL)

The North: Dien Bien Phu, Minorities, Vietnamization (GL)

Gentle Village Life (Laos/GL)

Hanoi: Politically Communist, Economically Capitalist (GL)

Culture (Malaysia/GL)

Kota Baharu (Indonesian culture/GL)
Cell Phone Use in Africa (

Images:

Ox cart transporting millet, Gambia, West Africa.
A Bataka iron hoe from southern Africa.
Small village workshop in Mogadishu, Somalia.
Harvesting palms in West Africa.
Women trading goods in the market of Dire Dawa.
The yam festival among the Asante people.
Tobacco processing in Nyasaland.
Yoruba Women
An overflowing container dock at Shanghai.
A rural irrigation device in China.
Farming in Burma, 1983.
Articles:

Singapore, Republic of
Malay States
Discovery Education Resources
Videos:

Population Stabilization
Who Lives Where?
Population

	
	

	7.3.14
	Use a variety of information resources to identify current issues and developments related to the environment in selected countries in Africa, [the Middle East], Asia and the Southwest Pacific.

Videos:

Habitats: Deserts and Grasslands (GL)
Africa Today: Environment (GL)
Burmese and Vietnamese Fishing Techniques: Adapting to the Environment (GL)
Protecting the Environment (India) (GL)
Game Reserves (South Africa) (GL)
Coastal Regions (GL)
Savannahs (GL)
The Physical and Human Geography of Jerusalem (GL)
The Geography of Asia and the Pacific (GL)
Tehran: The Capital City (GL)
Introduction (To Syria, Jordon, and Lebanon) (GL)
East Asia: Densely Populated Lowlands and Urban Centers (GL)
Southeast Asia and the Pacific (GL)
Central and Southwest Asia (GL)
Diverse Regions and Cultures (Turkey) (GL)
Images:

An agrarian scene in the highlands of Ethiopia.
Articles:

ENVIRONMENT
ECOLOGY
Discovery Education Resources
Videos:
International Environmental Advocacy
Trade & Environmental Consequences
Instructional Images:
Logs floating in Amazon River

	
	

	7.3.10
	Describe the limitations that climate and land forms place on land or people in regions of Africa, Asia, and the Southwest Pacific.

Example: Deserts in Africa, Saudi Arabia, and China; the Island of Japan; mountains of Iran and Afghanistan, northern regions of China.
Videos:

Weather Conditions (GL)

Deforestation (GL)
Sahara Desert (ABGL)
Location (Morrocco/GL)
Location (Zaire/GL)
Cameroon Rainforest (GL)
The Vegetation and Wildlife of Southeast Asia (GL)
The Climate of Southeast Asia (GL)

Weather Patterns of Asia (GL)

Rain Forests (Malaysia/GL)

Images:

Map, vegetation in Africa.
Articles:

Climate
Drought
Audio:

Understanding Weather & Climate: Global Wind Patterns

Details of Weather & Climate: Climate Distribution
Discovery Education Resources
Videos:

Crossing the Karakum Desert
Wet Regions
Weather Patterns of Asia

	
	

	7.1.20
	Draw on visual, literary, and musical sources to describe the development and transmission of culture over time. (Individuals, Society, and Culture)

Example: The travels of Marco Polo, slave trade, Japanese colonization, European colonization in Africa.
Videos:

Culture (GL)
Culture (Thailand) (GL)
Culture (Egypt) (GL)
Culture (Singapore) (GL)
What Do Art and Artists Add To Our Culture? (GL)
A Blend of Many Cultures (Turkey) (GL)
The Symbols, Superstitions, and Beliefs of Chinese Culture (GL)
The Byzantine Empire Combines Cultures (GL)
How Can a Building Reflect History and Culture? (GL)
Clues to a Culture (Zimbabwe) (GL)
Arts and Culture (India) (GL)
Our Food Choices: A Reflection of Culture (GL)
Music (Australia) (GL)
Ethnic Diversity (Australia, New Zealand, the Pacific Islands) (GL)
Tsaparang: Ruined City (GL)
Importation of Coloureds (GL)
Globalization (Mongol Empire) (GL)
Marco Polo (GL)
Era of the Yuan Dynasty, 1279-1368: The Travels of Marco Polo (GL)
An Infusion of Traditional and Modern Cultures (ABGL)

The Crane Maiden: A Japanese Folktale

1575: Japan, Samurai, and the Scared Sword (GL)
Chinese Culture (ABGL)

Ancient Chinese Beliefs (GL)
Images:

Khubilai Khan gives safe-conduct tablet.
Part of diagram of Beijing in Ming & Qing period.
Miniature Painting of Marco Polo and Kublai Khan
Japanese doll
Writer Banana Yoshimoto in a Cafe
A Tale of Genji scroll.
Prince Shotoku Taishi with courtiers.
Audio:

Music & Culture: African: Instruments of the African Sound
Music & Culture: African: Modern Trends in African Music
Music & Culture: African: African Culture
African American History: The Effects of Slave Trade on Africa
Articles:

CULTURE
ARABS
FOLKLORE
INDUS VALLEY CIVILIZATION
LUNG-SHAN CULTURE
Writing Prompts:
Local Culture
Colonialism
Cultural Art and Meaning
Dress and Character
Your School's Museum
Discovery Education Resources
Videos:

Ceremony to the Dead
Preserving Tradition
Instructional Images:

The tomb of King Sejong, in Yoju.
Shamans performing Kut ceremony.

	
	

	7.1.23

	Compare perspectives of history in Africa, Asia, and the Southwest Pacific using fictional and nonfictional accounts.
Videos:

The Slave Trade: From Africa to the Americas (GL)
European Imperialism in Africa (GL)
Zimbabwe: Lost City of Africa (ABGL)

The Moors and Mecca (GL)
The Scramble for African Colonies (GL)
Demand for Equal Rights: Nelson Mandela (GL)
The Chinese Mariners (GL)
The Colonial Shipping Trade: The Triangular Trade Routes (GL)
History (C.A.R.)

The Congo and The Heart of Darkness (ABGL)

Out of Africa (ABGL—fiction)

Program Introduction (ABGL—fiction—Heart of Darkness)
Charles Marlow Begins His Journey to Find Kurtz (ABGL—fiction—Heart of Darkness)

The Quest for Wealth: European Colonization and Imperialism in Africa (ABGL—fiction—Heart of Darkness)
Many Humorous Things (ABGL—excerpts from Mark Twain’s travel journals through India, Australia, and South Africa—nonfiction)
Searching for the Mainland of Asia and Riches (GL)
Portuguese Explorers: Exploration of the African Coast (GL)

Origins of the Plague ABGL)

Marco Polo (GL)

Trade in the Far East (GL)

Exploring the Coasts of Africa and India (GL)

Crossroads of Commerce (GL)

The World in 1400 (GL)

Kuala Lampur (GL)

History (Malaysia) (GL)

Man of the Forest (myth of the orangutan) (GL)

The Zhou Dynasty in China: Lao Tzu & Confucius (philosophers—nonfiction) (ABGL)

The Creation of Buddhism in India: Siddhartha Gautama (philosophers—nonfiction) (ABGL)

China: The Shang Civilization (fiction and writing system)

Egyptian Literature & Poetry (fiction and writing system) (GL)

Civilizations in the Indus Valley (fiction)

(GL)

Images:

A map of Asia created around 1729.
Detail of a map of Asia published in 1744.
A painted pitcher showing animals running. (Iran)

Genghis Khan (ca. 1167-1227 A.D).
Ch'omsongdae, Oldest observatory in Orient.
A map of the Ming empire.
A map of the Mongol empire.
Map of Africa, India and China, 1744.
A 1541 map of north Africa.
Detail of Ptolemy map of Northern Africa.
1578 Portuguese map of central Africa.
A slave coffle in Africa.
Map of Africa showing the major language families.
Audio:
The Voyages of Ulysses & Aeneas: Aeneas & Dido (fiction—The Aeneid)

African American History: Imagine (fiction—African slave narrative)
Articles:

AFRICA
ASIA
Writing Prompts:
Family History
Discovery Education Resources
Videos:

Karen Blixen: A European Life in Africa

	
	

	7.1.1
	Identify and compare the rise of early agricultural river valley civilizations in Africa and Asia. (Individuals, Society, and Culture)

Example: Nile, Tigris, Euphrates, Huang He, Indus River Valley.

Videos:

The Earliest Human Migration (GL)

Early Civilizations (Africa/GL)

Ancient History (GL)
Egypt
Exploring Ancient Civilizations (ABGL)
Farming: A New Innovation
Food, Agriculture, and the Economy

Migration to the Fertile Crescent
African Civilizations (ABGL)

Water and Irrigation (Egypt/GL)

Flooding of the Nile (GL)

Farming Along the Nile (GL)

The History of Ships (GL)

A Long History (Egypt/ABGL)
Indus River Valley: Early Innovation (ABGL)
China: The Shang Civilization
Civilizations in the Indus Valley
Mesopotamia (GL)

Mesopotamian Empires (GL)

Religion in Ancient Civilizations (GL)

The Demise of Ancient Civilizations (GL)
Images:

Huangdi (Huang-ti), the Yellow Emperor.
Sennacherib II lays siege to Lachish.
An Assyrian votive statue.
A topographical map of Egypt and nearby areas.
An Assyrian king flanked by two winged deities.
A marble relief of Ashurnasirpal II of Assyria.
A Malinke griot with a harp-like instrument.
Articles:

Tigris
Seleucia on the Tigris
Euphrates
Huang He or Yellow River
Shih Huang Ti
Huang-Ti
Indus Valley Civilization
Discovery Education Resources
Videos:

The Nile: Where Egypt Began
Akhenaten's Destruction of Egyptian Society
An Introduction to the History and Human Geography of Africa
Culture and Math: The Indus Valley
Instructional Images:

Map, early Middle Eastern and African empires.

	
	

	7.3.11

	Identify and explain the importance of the early cultural hearths* in the Nile River Valley, Mesopotamia, the Indus River Valley and the Huang River Valley. (Individuals, Society and Culture)
Videos:

Hearth, Cultural Diffusion, and Regions
Globalization & Acculturation (GL)
A Long History (Egypt/GL)
Polynesian Culture (GL)
Indus River Valley: Early Innovation (ABGL)
China: The Shang Civilization (GL)
Civilizations in the Indus Valley (GL)
Ancient Methods of Trade and Transportation
Food, Agriculture, and the Economy (GL)
Huang He: From the Himalayas to the Gulf of Bo Hai

Mesopotamia (GL)

Inventions and Innovations in Ancient Mesopotamia

Ancient Middle East (GL)

The Rise of the Sumerian City-State

Hunter-Gatherer, Agrarian, and Pastoral Communities

Migration to the Fertile Crescent (GL)

India (GL)

Religion in Ancient Civilizations (China, Egypt included/GL)

Ancient Learning (Muslim scholars included/GL)

A Study of Ancient Cultures (China, India included/GL)

The Impact of Ancient India and China (GL)

India (GL)

Images:

Zhou Wen Wang, father first leader, Zhou dynasty.
Articles:

Indus Valley Civilization
Discovery Education Resources
Videos:

A Gift of the Nile
Migration to the Fertile Crescent
Instructional Images:

Map of Near Eastern civilizations.

	
	

	7.1.2
	Describe the achievements of ancient Egypt in art, architecture, religion, and government and the development of the concept of theocracy*. (Individuals, Society, and Culture)

Videos:

The Ancient Egyptians
The Pharaoh
Domestication of Animals

Early Urban Life: The Evolution of Written Language
Egyptian Literature & Poetry (ABGL)

Ancient Egyptian and Ancient Greek Portrayal of Dragons (GL)

Egyptian Art (GL)

Writing and Literature (ABGL)

Writing (GL)

Egyptian Science (GL)

Food (Egyptian)

Thoth and the Book of the Dead (ABGL)

Religion (Egyptian)

The End of the Pharaohs
Introduction to Part Two
A Visit to the Land of the Dead
Daily Life (Egypt)

Ancient Egypt (GL)

Papyrus in Ancient Egypt (GL)

Phraoah Menes Unites Egypt (GL)

Pharaohs Built the Great Pyramids (GL)

Akhenaten: The World's First Monotheist (GL)

Akhenaten: Religious Leader and Pioneer(GL)

Ramses: Great Builder (GL)

Papyrus: From Antiquity to Modernity (ABGL)

Technologies of Early Egypt (ABGL)

Ancient Egypt: Three Thousand Years of Civilization (Religion/GL)
Images:

Kush pyramids.
Remains of temple at Ur in present-day Iraq.
Waterfowl and fish along the Nile.
Pyramid of Chephren and the Sphinx at Giza, Egypt.
Cobras on wall at Step Pyramid
Articles:

Egyptian Literature
Discovery Education Resources
Videos:

The First Monotheist
Power Divided
Instructional Images:

Semitic nomads enter Egypt, 2nd millennium B.C.
Articles:

Audio:

Everyday Life in Ancient Egypt: Reading & Writing in Egyptian Society

	
	

	7.1.3
	Trace steps in the development of written language, including the evolution of Sumerian cuneiform, Egyptian hieroglyphics, and Chinese calligraphy. (Individuals, Society, and Culture)
Videos:

Mesopotamia & Cuneiform (ABGL)

Alphabet and Written Language (Mesopotamia/GL)
Numbers (Mesopotamia/GL)

Development of a Written Language

The Role of Scribes in Ancient Sumerian Society

The Phoenicians (GL)

Paper, Writing, and Numbers (Egypt/GL)

Writing and Literature (Egypt/GL)

Write Chinese: The Principles of Calligraphy

Language (Calligraphy/ABGL)

Images:

A Sumerian cuneiform tablet from Ur III.
Gilgamesh and Enkidu.
The Rosetta Stone, key to the hieroglyphic texts.
The face of an Egyptian scribe in Cairo Museum.
Hieroglyphics in the Book of the Dead.
Hieroglyphs painted in the Great Hypostyle Hall.
The sun-disk "Re" and the Scarab.
Su Shi, (1036-1101).
A sample of the calligraphy of Wang Xizhi.
Articles:

Cuneiform
Gilgamesh Epic
Ur
Sumerian Literature
Sumerian Language
Rosetta Stone
Demotic
Calligraphy
Discovery Education Resources
Videos:

The Development of Written Language in Ancient Sumer
Education of Scribes

	
	

	7.1.5
	Describe the development of sub-Saharan civilizations in Africa, including the kingdoms of Ghana, Mali, and Songhai, and the importance of political and trading centers, such as Timbuktu.
Videos:

Music as Communication in Africa (GL)
Country Of Many Contrasts (GL)
African History and Culture (ABGL)
History (Zambia/GL)
Khoisan (ABGL)

Africa's Lost City (GL)

Introducing Ashanti-Sebei and the Many Languages of Africa (GL)

The Zulu Kingdom (GL)

Introducing Ghana (GL)

Masai People (GL)

Horrible Histories: Trading Timbuktu

Sub-Saharan Survey (ABGL)
Great Zimbabwe's True Origins (GL)
Images:

Children of Maasai tribe
The Niger inland delta in Mali, from space.
A West African king holding a gold nugget.
Timbuktu gold merchants, late 19th century.
A caravan approaching Timbuktu.
Articles:

Masai
Mali, Republic of
Ghana, Kingdom of
Timbuktu or Tombouctou
Musa
Songhai
Ali (1464-92)
Muhammad (Askia Muhammad) (d. 1538)
The Sankore Mosque at Timbuktu, around 1890.
Audio:
Music & Culture: African: Introducing Africa
Discovery Education Resources
Videos:

Clothing in African History: Symbol of Power and Wealth
Early Civilizations
Instructional Images:

Papyrus plants along shore of African lake (1)

	
	

	7.4.4
	Trace the development and change over time of the economic systems of various cultures, societies, or nations in Africa, Asia, and the Southwest Pacific. (Individuals, Society, and Culture) Example: How trading networks grew into regional trading centers such as Timbuktu, Zimbabwe, Canton, and Hong Kong.
Videos:

Horrible Histories: Trading Timbuktu
Islam Comes to Timbuktu
Trade in the Far East
The Silk Road
North and South Korea
CHINA'S FORBIDDEN CITY
QIANLONG EMPEROR RESISTS TRADE WITH ENGLAND
Rich and Poor: Exploring the Differences of North and South Korea
Early Explorers to Africa
Rivers and Transportation (Trade in Africa)

Economy (South Africa)

Farming (Zambia)

Zanzibar (Trade)
Merchants of China
The Merchants of China
Images:

Swanzy's Trading Company in West Africa.
Women trading goods in the market of Dire Dawa.
Growing tobacco in Rhodesia, colonial era.
European "factories" in Canton, 1857.
Hong Kong in the 1840s.
Map, Pacific currents to Asia.
A way station for trading caravans.
Audio:

African American History: The Effects of Slave Trade on Africa
Articles:

COMMERCE
Discovery Education Resources
Videos:

Akropong, Ghana, Africa
Hong Kong: Economic Mecca
Singapore: Ideas for the Future
Instructional Images:

Earliest extant paper money printed by wood block.

	
	

	7.1.8
	Describe the institution of slavery in its various forms in Africa, [the Middle East], Asia, and the Southwest Pacific.
Videos:

Understanding Life in Bondage: What Is Slavery?
Slavery in the Ottoman Empire
Manmade Disasters: Slavery and War (Oloudah Equiano)
Visiting an Angolan Slavery Museum
The Slave Trade: From Africa to the Americas
Africa's Slave Coast
The Atlantic Slave Trade
Revolt Aboard the Amistad
The Amistad Affair Goes to Trial
The Supreme Court Hears the Amistad Appeal
Slave Ship Captains and the Zong Atrocity
THE AMISTAD REBELLION
Middle Passage (ABGL)
Images:

Slave trading Fort des Nauvres, West Africa.
A slave coffle in Africa.
European factories on the west coast of Africa.
British anti-slavery patrol .
Slaves being taken across the Sahara Desert.
Bartering for slaves.
Slave ship dumping slaves while being chased.
Implements used by slave traders.
British corvette v. slaver L'Atrevida, 1820's.
Alexandrive Tinne worked against the slave trade.
Slavery in ancient Egypt.
Slaves in Chains, Zanzibar
Audio:

African American History: The Effects of Slave Trade on Africa
Articles:

AMISTAD CASE
SLAVERY
Discovery Education Resources
Videos:

The Slave Trade: Triangular Slave Routes
The Life of a Plantation Slave
American Slavery in the Early Nineteenth Century
Instructional Images:

British anti-slavery patrol .
An 1826 pro-slavery cartoon.
Audio:

African American History: Early Slavery Systems in America

	
	

	7.1.7
	Explain the influence of Muslim civilization on the growth of cities, the development of trade routes, political organizations, and scientific and cultural contributions to other cultures of the time. (Individuals, Society, and Culture)
Videos:

Many Traditions Move Through Turkey (GL)

The Moors and Mecca (GL)

Arabic Literature: The Arabian Nights & Other Stories & Poems (GL)

Islam vs. Christianity: Religious Warfare (GL)
Crossroads of Commerce (GL)
Math and Islamic Civilization (ABGL)

Muslim Influence in Europe (ABGL)

Islamic Culture (ABGL)

The First Crusade (ABGL)

Images:

Gibraltar viewed from the Straits.
Map: 9th-century Muslim and Magyar invasions.
Muslim woman with ram, Albania.
Muslims leave India, 1947.
Map: Muslim Spain and the reconquista.
Muslim girls embroidering, Algiers, ca. 1900.
Muslim women on the streets of the Casbah, 1900.
Shi'ite city of Qom (or Qum) Persia around 1700.
Map: Route of 1st Crusade, 1096-1099.
Mohammad Ali Jinnah (1876-1948).
Sharif of Mecca and Governor of Medina.
Articles:

Muslim Art and Architecture. See Islamic Art and Architecture.
Mahdi
Sunnites
Kharijites
Discovery Education Resources
Videos:

The Spread of Islam
Islam Comes to Timbuktu
Instructional Images:

The Sultanahmet Mosque at Istanbul, Turkey.

	
	

	7.1.6
	Explain the importance of early trade routes in the eastern Mediterranean, South Asia and China, including the early Silk Road:
Videos
Trade in the Far East (GL)

Trade with the Far East (GL)

Transporting Asian Goods to Europe: The Silk Road and Sea Routes

Finding a Trade Route to Asia (ABGL)

. New Inventions and Exotic Goods (GL)
Discovery Education Resources
Videos:

Era of the Sui and Tang Dynasties, 581-907AD: The Silk Road
Story of the Silk Road
Instructional Images:

A camel laden with silk and supplies.

	
	

	7.1.9
	Trace the rise, spread, and influence of the Mongols including the Mughal control of South Asia.
Videos:

Mongols Invade the Forbidden City (ABGL)

A Message from the Mongols (ABGL)
Mongols and Warlords (ABGL)

1279 AD: Barbarian Nomads Capture Control of China: Mongols Genghis Khan and Kublai Khan
The Mongol Catastrophe (ABGL)

Diplomacy Stalls
Origins of the Plague (ABGL)

Conquered Conquerors (ABGL)

From Nomadic to Imperial (ABGL)

Globalization (Mongol influence on Western World)
Birth of the Great Wall (ABGL--Mongol Influence)
Psychological Warfare
The Knightly Ideal: The Tale of Genji and The Annals and Antiquities of Rajasthan
Images:

A map of the Mongol empire.
Mongol horsemen hunting with leader Khubilai Khan.
Japanese opposing a Mongol fleet.
Khubilai Khan (1215-1294).
Guo Shoujing (Kuo Shou-ching, 1231-1316).
Marco Polo.
Genghis Khan (ca. 1167-1227 A.D).
Articles:

MONGOLS,

Mongol Empire
Khan
Genghis Khan
Kublai Khan
Discovery Education Resources
Videos:

Mongols Invade the Forbidden City
A Message from the Mongols

	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 2 A

	Theme: World Religions

	Indicator
	Standard
	
	Notes

	7.1.10

See also 7.3.3
	Describe the development of political institutions; agriculture and environment; technology; the arts; and commerce of various dynasties in China. (Individuals, Society, and Culture)

Examples: Song and Ming dynasties, the Mandate of Heaven, the dynastic cycle.
Videos:

The History of Chinese Power: The Rise and Fall of the Forbidden City (GL)
Journeying to the Forbidden City (GL)
China: The Qin & Han Dynasties (GL)
Song Dynasty Innovations (GL)
Era of the Song Dynasty, 960-1279: Neo-Confucianism and New Inventions (GL)
Images:

Liu Bang (Liu Pang), founder of the Han dynasty.
The Temple of Heaven in Beijing.
A composite crossbow from the Song period.
A map of Song China, mid-11th century.
Painting accompanied poem on life of a fisherman.
Discovery Education Resources
Videos:

Instructional Images:

Sima Qian (Ssu-ma Ch'ien, born ca. 145 B.C.).
Sima Guang (Ssu-ma Kuang, 1018-1086).
Map of central Tang empire, early 8th century.
Li Zicheng (Li Tzu-ch'eng, ca.1605-45).

	
	

	7.1.11
	Explain how Japan became increasingly independent of earlier Chinese influences, developing its own political, religious, social, and artistic traditions. (Individuals, Society, and Culture)

Example: Feudalism, shogunate, court life.
Videos:

Feudal Japan (GL)
Guns End the Samurai Era(GL)
Ancient Warriors (GL)
The Doctor and the Shogun (ABGL)

Insular Decay (ABGL--Ronin)
The Samurai Warrior (GL)
Samurai Swords and Armor (GL)
Crumbling Social Barriers (GL)
Foreign Influence (Shogunate—ABGL)

A City of Samurai (ABGL)

Cultural Renaissance (ABGL)
Class Hierarchy (ABGL)

Lords and Vassals (GL)
Images:

Japanese Nineteenth Century Imari Vase and Pair of Kutani Vases With Samurai
Samurai armor.
A Japanese Samurai, end of the 17th century.
Minamoto Yoritomo.
The last Tokugawa Shogun, Yoshinobu or Keiki.
Articles:

Samurai
“Early Shoguns,” “The Tokugawa Shogunate” from Japan
Discovery Education Resources
Videos:

Shogun Leads Feudal Japanese Society
End of the Samurai Era
Instructional Images:

A Japanese expedition against Korea.
Japanese opposing a Mongol fleet.
Articles:

Nichiren

	
	

	7.1.4
	Describe the historical origins, central beliefs, and spread of major religions.

(Individuals, Society, and Culture)

Example: Buddhism, Christianity, Confucianism, Hinduism, Islam, and Judaism.

Videos:

Did You Know? (Brief Primer for Buddhism/ABGL)

The Legacy of Akhenatan (GL)

Exploring Spiritual Architecture of the World
Religion (Africa/GL)
Exploring Religions of the World (ABGL)

Animism (ABGL)
Religions of South Asia: Islam, Sikhs, Jains, Jews, Christians (GL)

Religions of South Asia: Hinduism and the Caste System (GL)

The Spread of Islam, the Mogul Empire, the British Empire, and India's Independence (GL)

Religion (Malaysia/GL)

Spread of Islam (ABGL)

The Call to Mecca (GL)

Spread of Islam (ABGL)

Muslims and Christians in Medieval Times (GL)

The Muslim Perspective of Jerusalem (ABGL)

Muslims, Jews, and Christians Revere Jerusalem (ABGL)

Muslim Call to Prayer (ABGL)

Buddhism (GL)

Buddhism in India (GL)

Sarnath, the Birthplace of Buddhism (GL)

Buddhism, Hinduism, and Islam (GL)

The Spread of Christianity, Buddhism, & Hinduism (GL)

The Creation of Buddhism in India: Siddhartha Gautama (GL)

Islam: History and Teachings: The Teachings of Muhammad (GL)

Global Perceptions and Misperceptions About Islam (GL)

Christianity (GL)

Summary: How Beliefs and Values Define a Culture (ABGL)

Hinduism in the Modern World (GL)

The Major Sects of Islam (GL)

Judaism: Abraham and His Community (GL)

Sacred Words of Judaism (GL)

Judaism: Sacred Symbols and Rituals (GL)

Jerusalem and the Wailing Wall (GL)

Islam Comes to Timbuktu (ABGL)

An Introduction to Hinduism (GL)

Buddhism in the Himalayas (ABGL)
Hinduism in the Modern World (GL)

The Importance of Learning About Each Others' Beliefs (GL)

The Hajj (GL)

Images:

Buddhist priests at Beijing, China, around 1900.
Chinese priests at Beijing, around 1900.
Muslims performing one of five daily prayers.
A Western artist?s portrayal of Muhammad.
Muslim Mosque
Muslim pilgrims encamped in tents at Mecca, 1889.
Pilgrims arriving at Mecca to perform hajj.
The mosque at Medina, in western Arabia.
Ritual purification before entering a mosque.
A Buddhist temple in Sri Lanka.
Porcelain figurine of the Bodhisattva Guanyin.
The Great Mosque at Mecca.
A page from the Koran (or Qu?ran)..
Sculptured Buddhist figures in Tibet.
A Maitreya Buddha.
A gold relic container.
A No drama.
Mount Wudang, site of complex of Daoist temples.
The Three Sages.
A Buddhist piest in Japan around 1905.
Articles:

Ramadan
Aisha or Ayeshah
Imam
Kaaba
Koran
Nagarjuna
Nirvana
Incarnation
Christianity
Judaism
Islam
Buddhism
Hinduism
Audio:

Religions of the World: Buddhism: Belief System
Religions of the World: Buddhism: History
Religions of the World: Buddhism: Traditions
Religions of the World: Islam: Traditions
Religions of the World: Hinduism: Belief System
Religions of the World: Judaism: History

Religions of the World: Islam: Community

Religions of the World: Hinduism: Community & Traditions

Religions of the World: Judaism: History

Religions of the World: Judaism: Traditions

Writing Prompts:

Pilgrimage (ABGL)

Beliefs and Convictions (GL)

Discovery Education Resources
Videos:

Mediterranean Religions
Instructional Images:

Map, spread of Christianity to 12th century.
The center of the Tijaniyyah Sufi brotherhood.

	
	

	7.3.3
	Use historical maps to identify changes in Africa, Asia, and the Southwest Pacific over time.

Example: Political changes, population and migration patterns, trade routes, land usage, and industries.
Videos:

Overview of Asia (GL)

Ancient Methods of Trade and Transportation
Trade between Cultures in the Ancient World (GL)
Sneferu: Secrets of His Success (GL)

Trade between Cultures in the Ancient World (GL)
Building Trade with India (ABGL)

Scraping the World for Money (Africa/ABGL)

Migration to Cities (GL)

Population Distribution (South Africa/GL)

People Of Kenya (Kenya/GL)

Regional Overview of Southeast Asia and the Pacific (GL)

The Enterprise of the Indies (GL)

Images:

Map, early Middle Eastern and African empires.
A map of Mesopotamia and the ancient Near East.
A map of the great empires of the Western Sudan.
African trade routes.
Detail of Ptolemy map of Northern Africa.
Map of Africa, India and China, 1744.
Map of Africa showing the major language families.
A 1541 map of north Africa.
A map of the great empires of the Western Sudan.
Map: The Second Punic War, 221-201 B.C.
Monrovia, Liberia.
African trade routes.
Detail of a 1744 map of Asia.
A map of Asia created around 1729.
Asia side of Istanbul, Turkey, on Bosphorus.
A map of the Ming empire.
A map of the Mongol empire.
A map showing the Bering Strait land bridge.
Ptolemy map of China created, second c. A.D.
Map: East Asia in WWI.
Map of present-day China and its setting in Asia.
A map illustrating Chinese population density.
Map, European "scramble for concessions" in China.
Map of Southern Song dynasty.
Map, African resistance to European rule.
A map of King Harsha's empire, 606-648 A.D..
Map, caravans, gold and salt mining, Ghana.
Map of expanding Chinese borders in Han dynasty.
A map of the Sultanate of Delhi and the Rajputs.
A map showing the rise of the Ottoman Empire.
Map of British India and the major Indian states.
Map of central Tang empire, early 8th century.
Map, Africa partitioned, 1914.
A map of the Three Kingdoms (Sanguo) period.
A map of Asoka's empire.
A map of the Qing empire.
Map of five major ancient Middle East empires.
Map outlining areas of mid-19th c. rebellions.
China in the 6th century B.C.
Part of diagram of Beijing in Ming & Qing period.
Koguryo in the 5th century.
Korea in the Choson dynasty.
Audio:

African American History: The Effects of Slave Trade on Africa

	
	

	7.3.9
	Compare and contrast the distribution of natural resources in Africa, Asia and the Southwest Pacific.
Videos:

Natural Riches Discovered (South Africa/ABGL)
Africa's Grain Basket (GL)
Summary of Africa's Land and Resources (GL)
Fruits of the Desert (Algeria/GL)
Foggara Water Collection for the Oasis (Algeria/GL)
Southeast Asia's Mineral Resources: Tin, Copper, Nickel, and other Minerals (GL)
Southeast Asia's Land and Resources (GL)

Summary of Asia: Land and Resources (GL)

Varying Natural Vegetation (Borneo/GL)

Java and Bali's Productive Soils (Borneo/GL)
Discovery Education Resources
Videos:

Namibia
Boomtown Lagos
Writing Prompts:
Imports and Exports (Kerala, India/GL)

Fishing (Malaysia/GL)
	
	

	7.4.6
	Compare and contrast the standard of living of various countries in Africa, Asia, and the Southwest Pacific using Gross Domestic Product (GDP)* per capita as an indicator.

Videos:

Economic Growth & Development (GL)
Economy (Africa/GL)
Living and Working (Asia/ABGL)
Overwhelming the System (Asia/GL)
Economic Growth & Development Asia/GL)
Northern Portuguese Emigrants (GL)
Water Management and the Modern Metropolis: Manila (GL)
Malaysia (GL)

Traffic and Family Life (GL)

Future Workforce (Manila/ABGL)

Economy (Singapor/GL)

Images:

Downtown scene in Taipei, Taiwan's capital.
The home of a wealthy family in Calcutta.
A rural irrigation device in China.
Articles:

United Nations Development Program
Cost of Living
Gauteng (Africa’s GDP)
Discovery Education Resources
Videos:

Reasons for Differences in Development
Trade & Environmental Consequences

	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 2 B

	Theme: Forms of Government & International Organizations

	Indicator
	Standard
	
	Notes

	7.2.2
	Identify and compare historical and contemporary governments in Japan, North Korea, India, South Africa, and China.
Videos:

Governments (Ghana/GL)

Government (Ghana/GL)

Hideki Tojo (ABGL)

History (Taiwan/GL)

The African National Congress (GL)

Strikes, Protests, and Anti-Government Demonstrations (Africa/GL)

Inkatha, the South African (ABGL)

Testing Times (Congo/GL)

Chinese Government: Dynasties to Communism (GL)

Political Repression and Democracy in China (ABGL)

Political Struggles (China/ABGL)

Government and Religion (China/ABGL)

June 4, 1989 (Tiananmen Square/GL)

Collectivism and Censorship (Beijing/ABGL)

India Today

Images:

Nationalist Party founder Sun Yat-sen.
Articles:

Rahman, Mujibur
Ghose, Sri Aurobindo
Audio:

Fascist Dictatorships: Characteristics of Fascism
Discovery Education Resources
Videos:

Violence in South Africa (Mandela and Apartheid Part 1)
Actions, Demands, and the End of Apartheid (Mandela and Apartheid Part 2)
Mandela Sets His Demands for the Negotiations
Mandela and De Klerk: The Summit Meeting

	
	

	7.2.3

	Using a variety of information resources* describe how major forms of governments of Japan, North Korea, India, South Africa, and China protect or protected citizens and their civil and human rights.
Videos:

Election Day (China/ABGL)

The People's Party (ABGL)

De Klerk and South African Reform
Government (Zambia/GL)

Fighting for Democracy in India, South Africa, & Latin America (GL)

From Democratic to Dictatorial (ABGL)

Elections in New Zealand, Canada, and Australia (ABGL)

Government (Egypt/GL)

Images:

National Convention, Durban, October 12, 1908.
Articles:

United Nations Educational, Scientific, and Cultural Organization
Discovery Education Resources
Videos:

The Changing Faces of China
Economic Concerns versus Social Welfare

	
	

	7.2.4
	Identify the functions of international organizations in Africa, Asia and the Southwest Pacific.

Example: Organization of Petroleum Exporting Countries (OPEC), African Union (AU), Association of Southeast Asian Nations (ASEAN), The World Bank and the International Court of Justice
Videos:

International Organizations (GL)
Oil Shortage (ABGL)

OPEC Agreements (GL)

Images:

The International Court of Justice in session.
A graphic map of world oil reserves.
Riyadh, the capital of Saudi Arabia.
A drilling rig in eastern Saudi Arabia.
Articles:

African Union
Organization of African Unity
Moi, Daniel arap
Association of Southeast Asian Nations
ASIA-PACIFIC ECONOMIC COOPERATION
International Monetary Fund
International Court of Justice, United Nations
Organization of Petroleum Exporting Countries
Kuwait (city)
Saudi Arabia
Discovery Education Resources
Videos:

International Environmental Advocacy
Fair Trade
Oil Vs. Soil
Writing Prompts:

International Organizations: How Do They Work? [Expository]
	
	

	7.3.13
	Define the term ethnocentrism* and give examples of how this attitude affected the relationships between the English settlers and the Kikuyu in Kenya and the British immigrants and the aborigines of Australia. (Individuals, Society and Culture)

Videos:

Pygmies (Africa/GL)

Migrants and Aryan Nomads (Vietnam/SE Asia/ABGL)

The Iban Tribe (Malaysia/GL)

AUSTRALIA'S EARLY SETTLERS: FREE SETTLERS (GL)

Traditional Culture and Arts (GL)

Ethnic Diversity (New Zealand, Pacific Islands/GL)

European Colonization (Australia/ABGL)

Natural Life (Australia/ABGL)

Australian Aborigines: The Oldest Surviving Culture on Earth (ABGL)

Images:

Aboriginal group with a didgeridoo.
British East Africa officials, Kikuyu leaders.
An Aborigine of the Naomi tribe, ca. 1900.
An Aboriginal artist.
Aboriginal rock painting of a kangaroo.
Aboriginal sand painting.
Articles:

Akka (Congo pygmy tribe)

Gabon
Kikuyu
Mau Mau Rebellion
Audio:

Imperialism: British Treatment of Indigenous Indian Populations
Writing Prompts:

Cultural Art and Meaning

	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 3 A

	Theme: International Trade

	Indicator
	Standard
	
	Notes

	7.4.1
	Give examples of trade between countries in Africa, Asia, and the Southwest Pacific. Explain how voluntary trade benefits countries and results in higher standards of living.

Example: Voluntary trade results in increased production, increased consumption of goods and services, and lower prices for consumers.
Videos:

History (Mozambique/GL)

Economy (Hong Kong/GL)

Crossroads of Commerce (Middle East/GL)
The Gambia (GL)

Discovering Industries & Traditions (Ivory Coast/GL)

Downside of Economic Growth (China/ABGL)

Jobs (China/GL)

Images:

European factories on the west coast of Africa.
A dinner for the Japanese and American officials.
Sydney in the 1980s.
An overflowing container dock at Shanghai.
Jaja, a merchant prince of the Nigerian delta.
Swanzy's Trading Company in West Africa.
Articles:

ASIA-PACIFIC ECONOMIC COOPERATION
Consumption
Fukuoka (Asia)
Discovery Education Resources
Videos:

The Economics of Coffee
Coffee's Supply Chain
World Trade and Economic Uncertainty

	
	

	7.4.3
	Illustrate how international trade requires a system for exchanging currency between and among nations.

Discovery Education Resources
Videos:

Free Market Economies
Barter
Currency

	
	

	7.4.6
	Compare and contrast the standard of living of various countries in Africa, Asia, and the Southwest Pacific using Gross Domestic Product (GDP)* per capita as an indicator.

Videos:

Economic Growth & Development (GL)
Economy (Africa/GL)
Living and Working (Asia/ABGL)
Overwhelming the System (Asia/GL)
Economic Growth & Development Asia/GL)
Northern Portuguese Emigrants (GL)
Water Management and the Modern Metropolis: Manila (GL)
Malaysia (GL)

Traffic and Family Life (GL)

Future Workforce (Manila/ABGL)

Economy (Singapor/GL)

Images:

Downtown scene in Taipei, Taiwan's capital.
The home of a wealthy family in Calcutta.
A rural irrigation device in China.
Articles:

United Nations Development Program
Cost of Living
Gauteng (Africa’s GDP)
Discovery Education Resources
Videos:

Project 500: Asia's Booming Economies
East Asia: Densely Populated Lowlands and Urban Centers
Regional Overview of Southeast Asia and the Pacific

	
	

	7.4.7
	Describe ways that people can increase individual human capital.
Videos:

Resources (GL)
Maintaining, Expanding, and Sharing Production (GL)

Factors of Production (GL)

Characteristics of Resources and the Economic Problem (ABGL)
Wealth of Nations (GL)

The Circular Flow of Income
The Household and Firm Sector
Human Development Index

	
	

	7.4.2

See also 7.4.1
	Identify economic connections between the local community and the countries of Africa, Asia, or the Southwest Pacific.
Videos:

Defining Capital, Economics, and Economic Theories (GL)
Maputo (GL)
Future Workforce (ABGL--Manila)

Economy And Government (Kenya)
Global Changes: Africa Connects with the West
Segment One: Asia's Global Influence (ABGL)

Exploring Markets of the World (GL)

Fishing (GL)
Economy (Hong Kong)

Agriculture in Southeast Asia: A Variety of Crops (GL)
Southeast Asia's Mineral Resources: Tin, Copper, Nickel, and other Minerals (GL)
Pakistan (How economy has affected culture)
Interest Rates: Borrowing and Lending Money (Australia)

	
	

	7.4.8

	Identify ways that societies deal with helpful spillovers* (e.g. education) or harmful spillovers (e.g. pollution).

Example: Government support of public education and governments taxing or regulating pollution
Videos:

Industrial Pollution (ABGL)

Poverty & Pollution (ABGL)
The Impacts of Sprawl: Run-Off, Pollution, and Sinkholes (GL)
Oil Vs. Soil (GL)
Environmental Activism (GL)
Modern Developments: Changes Affect Survival of a People (GL)
A Changing Society (GL)
The Ideal of Conservation (GL)
Oil Spill from the Exxon Valdez (GL)
A Growing Concern (GL)
Maintaining, Expanding, and Sharing Production (ABGL)
Executive Agencies and Commissions (ABGL)

Discovery Education Resources
Videos:

Dirt Devils in Action
New Opportunities
Creating Pollution Around Us
Reduce, Reuse, and Recycle

	
	

	7.4.5
	Explain how banks and other financial institutions use savings deposits to help borrowers and investors.
Videos:

Money in the Bank: Compound Interest (ABGL)

Opening a Bank Account (GL)
Bank Statements (GL)
The Central Bank (ABGL)

Saving (ABGL)
Percent and Principal: Simple Interest (ABGL)

Articles:

Investment Banking
Discovery Education Resources
Videos:

Making Dough: Profit and Loss

	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 3 B

	Theme: Modern History

	Indicator
	Standard
	
	Notes

	7.1.12

	Describe worldwide voyages of exploration and discovery.

Example: The voyages of the Ming dynasty, Marco Polo and Ibn Battuta
Videos:

The Voyage around the World (ABGL)
Early Explorers to Africa (GL)
The Age of Exploration in 1520: The Search for Riches in Faraway Lands (GL)
Prince Henry of Portugal and the Exploration of Africa (GL)
The Great Age of Exploration: Part One (GL)
The Great Age of Exploration: Part Two (GL)
Audio:

Exploring & Colonizing North America: Europe's Quest for Discovery: A History
Discovery Education Resources
Videos:

Ancient Voyages of Discovery
The Chinese Mariners
Marco Polo
The Search for a Sea Route to India

	
	

	7.1.13
	Explain the reasons for European colonization of Africa, Asia and the Southwest Pacific.

Example: Portuguese in Angola and Mozambique; British in South Africa, India and the Middle East; French in West Africa; Germans in Cameroon and East and Southwest Africa; and the Dutch in the West Indies
Videos:

Portuguese Explorers: Exploration of the African Coast (GL)
Colonization (South Africa/GL)

Searching for the Mainland of Asia and Riches (GL)
Early Explorers to Africa (GL)
The Age of Exploration Begins: The European Race for Riches (GL)
The Shipyards of Portugal (ABGL)

Trade with the Far East (ABGL)

The Eureka Stone (South Africa/GL)
History (South Africa/GL)
Divided India
Gandhi's India (GL)
European Influence (In India/GL)

Images:

Map: Colonial Atlantic trade routes.
A map showing the Bering Strait Land Bridge.
Map: European north Atlantic crossings to 1587.
Map, voyages of Dias and da Gama.
A British South African Company camp in 1890.
British capture Dutch ships, 1796.
A German view of British imperialism in 1915.
"The Rhodes Colossus."
Wool bales for export at Durban, 1930s.
Robert Clive, promoter of British power in India.
Factories of British East India Company in Canton.
Lord Cornwallis, governor-general of India.
Tea workers on a plantation in Assam, ca. 1950.
Map of British India and the major Indian states.
The Indian Supreme Court in Madras, ca. 1860.
An English family in India.
Subhas Chandra Bose in Berlin, 1938.
School for education of Hindu females at Calcutta.
A cartoon, "New Crowns for Old Ones."
Cotton bales on Cotton Green, Bombay, early 1900s.
Missionary preparing to baptize African woman.
Articles:

Aga Khan II
Victoria (queen)
India, Native States of
Coolie
French West Africa
Netherlands Antilles
Audio:

Imperialism: Motives for European Imperialism in Africa
Imperialism: How the Europeans Gained Control in Africa
Imperialism: Motives for British Imperialism in India
Imperialism: How the British Gained Control in India

Discovery Education Resources
Videos:

The Quest for Wealth: European Colonization and Imperialism in Africa
Building Trade with India

	
	

	7.1.14

See 7.3.13 and 7.2.1
	Describe and compare the responses of the indigenous people of India, South Africa and China to European imperialism. (Individuals, Society and Culture)

	
	

	7.2.1
	Give examples of the different routes to independence from colonial rule taken by countries in Asia, Africa, and the Southwest Pacific.

Example: Australia, India, South Africa.
Videos:

Freedom (South Africa/GL)
Freedom Songs (South Africa/GL)
Colonial Rule and Independence (GL)

Freedom (South Africa/GL)
Freedom Songs (South Africa/GL)
Colonial Rule and Independence (GL)
Past, Present, and Future (Ghana/GL)

African Democracy (ABGL)
Fighting for Democracy in India, South Africa, & Latin America

Mohandas Gandhi (ABGL)
The Zulu Kingdom

Nelson Mandela

History (Zambia/GL)

Mohandas Karamchand Gandhi: Advocate of Tolerance and Nonviolence (ABGL)

Independence (For India/GL)

Mutiny Begins (The Indian Mutiny/ABGL)

Horrors in India (The Indian Mutiny/ABGL)

QIANLONG EMPEROR RESISTS TRADE WITH ENGLAND (GL)

Massacre of Kanpur (GL)

History (Sinapore/GL)

Independence Movements in India, Ethiopia, and Puerto Rico (GL)

Images:

A Matabele attack on a British convoy in 1893.
U.N. Security Council, Rhodesia sanctions.
Kwame Nkrumah, first P.M. of Ghana.
Kwame Nkrumah, President of Ghana, 1960-1966.
Mohandas (Mahatma) Gandhi (1869-1948).
Moshoeshoe, Basuto people's leader, in 1833.
British destroy huts, 1906 Bambata rebellion.
Zulus defeat the British at Isandhlwana.
Bahadur Shah II, the last Mughal Emperor of India.
Storming of Delhi by British troops, 1857.
Lord Pethwick-Lawrence's mission to India.
Gandhi after his release from internment in 1944.
Gandhi with Sarojini Naidu during the Salt March.
Salt demonstration opposed by police, 1930.
Articles:

Indian National Congress
Haidar Ali
Shastri, Lal Bahadur
RUSHDIE, Salman
Gokhale, Gopal Krishna
Audio:

Speech at Inter-Asian Relations Conference New Delhi, India Mahatma Gandhi April 2, 1947 (Audio Only)
Writing Prompts:

Defying the Establishment
Discovery Education Resources
Videos:

Past, Present, and Future

	
	

	7.2.15 See also 7.2.11
	Describe the Japanese imperial period (1868-1945), including Japan’s involvement in World War II.
Videos:

History and Celebrations (GL)
The Floating World (GL)
Cultural Renaissance (GL)
	
	

	7.1.17
	Describe the impact of industrialization*, urbanization*, and globalization* in post-colonial South Africa, India, Japan, China, and Kenya. (Individuals, Society, and Culture)
Videos:

East Asia (GL)

Hong Kong’s History: A Blending of Cultures (ABGL)

Segment One: Asia's Global Influence (ABGL)

Regional Overview of Southeast Asia and the Pacific (GL)

Southeast Asia and the Pacific (GL)

Contradictions of Taiwan (GL)

Kuala Lampur (GL)

Kota Baharu (GL)

Place and People: Asia Pacific: Bangkok: Gridlock City (ABGL)

Southeast Asia Today: Taiwan (GL)

Southeast Asia Today: Singapore (GL)

Waterways (South Africa/GL)

Many Living in Poverty (Kenya/GL)

Multiculturalism (Zambia/GL)

Segment One: Asia's Global Influence (ABGL)

Segment Two: Asia's Global Influence (ABGL)

Regional Overview of East Asia (GL)

The Future (Southeast Asia/GL)

A Personal Tour: Hong Kong Through the Eyes of Jackie Chan (ABGL)

Nepal (GL)

Location (Taiwan/GL)

What Globalization Means to India's Interdependence (GL)
Discovery Education Resources
Videos:

Segment One: Asia's Global Influence
Questions to Consider
A Great Green Wall: Fighting Desertification

	
	

	7.3.13
	Define the term ethnocentrism* and give examples of how this attitude affected the relationships between the English settlers and the Kikuyu in Kenya and the British immigrants and the aborigines of Australia. (Individuals, Society and Culture)

Videos:

Pygmies (Africa/GL)

Migrants and Aryan Nomads (Vietnam/SE Asia/ABGL)

The Iban Tribe (Malaysia/GL)

AUSTRALIA'S EARLY SETTLERS: FREE SETTLERS (GL)

Traditional Culture and Arts (GL)

Ethnic Diversity (New Zealand, Pacific Islands/GL)

European Colonization (Australia/ABGL)

Natural Life (Australia/ABGL)

Australian Aborigines: The Oldest Surviving Culture on Earth (ABGL)

Images:

Aboriginal group with a didgeridoo.
British East Africa officials, Kikuyu leaders.
An Aborigine of the Naomi tribe, ca. 1900.
An Aboriginal artist.
Aboriginal rock painting of a kangaroo.
Aboriginal sand painting.
Articles:

Akka (Congo pygmy tribe)

Gabon
Kikuyu
Mau Mau Rebellion
Audio:

Imperialism: British Treatment of Indigenous Indian Populations
Writing Prompts:

Cultural Art and Meaning

	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 4 A

	Theme: Conflict and Cooperation

	Indicator
	Standard
	
	Notes

	7.1.24
	Formulate historical questions and use a variety of information resources* to find,

summarize and evaluate historical data on the people, places, events, and developments that have played a part in the history of Africa, Asia, and the Southwest Pacific.

Example: Collect and summarize data on maps, graphs, or

spreadsheets showing settlement patterns, growth, and industrial Development in China
Videos:

Asia (GL)

Earliest Settlers (Asia/ GL)
History of Africa (GL)
An Introduction to the History and Human Geography of Africa (GL)
Summary of Africa: The People (GL)
Fez (GL)
History of South Asia (GL)
East Indian Influences (on South Africa/GL)
Exploring Food Throughout the World (Vietnam, Nepal, India, Mongolia, Yemen, Africa, Mexico, Belize, Ecuador, and Chile/ABGL)

Life on the Niger River, Africa (GL)

Akropong, Ghana, Africa (GL)

History and Human Geography (GL)

Images:

A political map of Africa, 1991.
Detail of Ptolemy map of Northern Africa.
Map of Africa, India and China, 1744.
A 1541 map of north Africa.
A map of Africa ca. 1546.
Map of Africa showing the major language families.
Map, early Middle Eastern and African empires.
Detail of a 1744 map of Asia.
Map, Pacific currents to Asia.
A map of Asia created around 1729.
Ptolemy map of China created, second c. A.D.
Articles:

Elam
Asia
Abydos (Asia Minor)
Southeast Asia
Asia: History
Malaysia
Indonesia, Republic of
Amur
Khiva
Korea
India
Sri Lanka
Laos
Discovery Education Resources
Videos:

China's Hope
New Beginnings
The New Image
The Taste of Progress
Sacrifice

	
	

	7.1.16
	Identify and describe historical events in the Middle East since the end of World War II.

Example: The partition of Palestine (1948), Suez Canal crisis (1956), formation of Organization of Petroleum Exporting Countries (OPEC, 1960).
Videos:

Struggle for Afghanistan (GL)

When the Taliban Ruled Afghanistan (GL)

Iran (formation of Islamic government/GL)

Iraq (U.S. and Iraq conflicts/GL)

Palestine; New Jewish State Formed Amid Strife (GL)

United Nations Security Council (GL)

Crisis in Suez: British Fight to Hold Canal Zone (GL)

Kissinger & the Middle East (GL)

Partitioning Palestine (ABGL)
1916 Arab Revolt (ABGL)

Israel and the Middle East (GL)
Images:

Supertankers loading at a Kuwait pier.
Two Canadian Nobel Prize winners.
British tanks at end of the Suez crisis.
British tanks depart from Egypt after Suez crisis.
A graphic map of world oil reserves.
Anwar Sadat and Henry Kissinger
Palestinian woman and child near Jerusalem 1948.
Egyptian President Hosni Mubarak.
Israeli convoy during first Arab-Israeli war.
Jewish refugees arrive by boat at Haifa (Jaffa).
Articles:

Persian Gulf States
Persian Gulf
Afghanistan
Kurdistan
Palestine
Pakistan
Organization of Petroleum Exporting Countries
Kissinger, Henry A(lfred)
Middle East
Assad, Hafez al-
Writing Prompts:

Dress and Character
Discovery Education Resources
Videos:

The PBS NewsHour: In Egypt, Social Media Tools Act as Protest Catalyst Despite Government Meddling
Elusive Peace: Israel and the Arabs: Part 02
Israeli-Palestinian Détente
Background to the Israeli-Palestinian Conflict

	
	

	7.1.19
	Create and compare timelines that identify major people and events and developments in the history of civilization and/or countries of Africa, Asia and the Southwest Pacific.

Example: China, Japan, India and South Africa from 1950 to the present
Videos

What Is Your View of Freedom? (Rusesabagina/GL)

Are You a Hero? (Rusesabagina/GL)
Why Didn't You Leave Rwanda? (Rusesabagina/GL)

Universal Suffrage Granted in South Africa (GL)
Events in North Korea, Vietnam, Japan, and Cambodia (/GL)

Civil War in Sudan

Civil Wars in Africa

Events in South Africa (GL)

Marcos Flees Philippines (GL)

Events Elsewhere in Africa (GL)

Election Controversy in South Korea (GL)

China Embraces Capitalistic Reforms (GL)

Humanitarian Crisis in Somalia (GL)

Elections in Angola (GL)

Struggle for Equality and Peace in South Africa (GL)

Tienanmen Square Protests

Korea: U.S. Moves to Halt Advance by Red Army

New Leaders in India, Sri Lanka, and Pakistan (GL)

Images:

Ho Chi Minh calls on Mao in 1964.
Mao Zedung meets with Ho Chi Minh, Beijing, 1959.
Ferdinand and Imelda Marcos.
Articles:

Marcos, Ferdinand Edralin
Rwanda
	
	

	Notes: All chapter references in the “Notes” section are from Our World Today textbook.

	QUARTER 4 B

	Theme: Readings and Projects

	Indicator
	Standard
	
	Notes

Themes / Units:

Q1: Social Studies Skills (Geography), Ancient Civilizations (Mesopotamia, Egypt)

Q2: Africa

Q3: Asia

Q4: East Asia / Australia / Oceania
Standards & Indicators by Quarter:

	Q1
	Q2A
	Q2B
	End of Semester 1 Test

	7.1.1, 7.1.2, 7.1.24, 7.3.1, 7.3.2, 7.3.3, 7.3.4, 7.3.6, 7.3.11
	7.1.3, 7.1.4, 7.1.7, 7.1.16, 7.3.9, 7.3.10, 7.3.12, 7.4.6
	7.1.5, 7.1.12, 7.1.13, 7.1.18, 7.1.19, 7.1.24, 7.2.1, 7.4.1, 7.4.2
	

	Q3A
	Q3B
	Q4A
	Q4B

	7.1.14, 7.1.17, 7.2.2, 7.2.5, 7.3.1, 7.3.2, 7.3.6, 7.3.9, 7.3.12, 7.4.2
	7.1.13, 7.1.18, 7.1.19, 7.2.1, 7.2.3, 7.2.4, 7.3.3, 7.3.4, 7.3.10
	7.1.6, 7.1.9, 7.1.10, 7.1.14, 7.1.20, 7.3.1, 7.3.2, 7.3.9, 7.3.12, 7.4.2, 7.4.5, 7.4.8
	7.1.11, 7.1.15, 7.1.19, 7.1.24, 7.2.2, 7.2.5, 7.3.13, 7.4.4

PAGE
44

