North Carolina Essential Standards Seventh Grade Social Studies

Focus: World Geography, History and Culture: Patterns of Continuity and Change

Time Period: The Great Global Convergence (1400-1800) to the Present - Represents the last five Eras of the National Standards

Students in seventh grade will continue to expand upon the knowledge, skills and understanding acquired in the sixth grade examination of early civilizations. Seventh graders study the world from the Age of Exploration to contemporary times in order to understand the implications of increased global interactions. The focus will remain on the discipline of geography by using the themes of location, place, movement, human-environmental interaction and region to understand modern societies and regions. This course will guide students through patterns of change and continuity with a focus on conflict and cooperation, economic development, population shifts, political thought and organization, cultural values and beliefs and the impact of environment over time. Through an investigation of the various factors that shaped the development of societies and regions in the modern world and global interactions, students will examine both similarities and differences. A conscious effort should be made to include an integrated study of various societies and regions from every continent (Africa, Asia, Europe, the Americans and Australia).

The standards are organized around five strands: history, geography and environmental literacy, economics and financial literacy, civics and governance and culture. The strands should not be taught in isolation, but woven together in an integrated study that helps understand the world in which we live. Additionally, the course includes two types of essential standards – one that identifies the skills that students should master during the course of the year and another that identify the knowledge and understandings. The skills should be taught within the context of applying knowledge and understandings to a study of the modern world.

Page 1 of 5 December 2, 2010

Note on Strands: H-History, G-Geography and Environmental Literacy, E-Economics and Financial Literacy, CG-Civics and Governance, and C-Culture

History

	Essential Standard	Clarifying Objectives	
7.H.1	Use historical thinking to analyze various modern societies.	7.H.1.1	Construct charts, graphs, and historical narratives to explain particular events or issues over time.
	modern societies.	7.H.1.2	Summarize the literal meaning of historical documents in order to establish context.
		7.H.1.3	Use primary and secondary sources to interpret various historical perspectives.
7.H.2	Understand the implications of global interactions.	7.H.2.1	Analyze the effects of social, economic, military and political conflict among nations, regions, and groups (e.g. war, genocide, imperialism and colonization).
		7.H.2.2	Evaluate the effectiveness of cooperative efforts and consensus building among nations, regions, and groups (e.g. Humanitarian efforts, United Nations, World Health Organization, Non Governmental Organizations, European Union and Organization of American States).
		7.H.2.3	Explain how increased global interaction accelerates the pace of innovation in modern societies (e.g. advancements in transportation, communication networks and business practices).
		7.H.2.4	Analyze the economic, political, and social impacts of disease (e.g. smallpox, malaria, bubonic plague, AIDS and avian flu) in modern societies.

Geography and Environmental Literacy

	Essential Standard	Clarifying Objectives	
7.G.1	Understand how geography, demographic	7.G.1.1	Explain how environmental conditions and human
	trends, and environmental conditions		response to those conditions influence modern societies
	shape modern societies and regions.		and regions (e.g. natural barriers, scarcity of resources and
			factors that influence settlement).
		7.G.1.2	Explain how demographic trends (e.g. population growth
			and decline, push/pull factors and urbanization) lead to
			conflict, negotiation, and compromise in modern societies
			and regions.
		7.G.1.3	Explain how natural disasters (e.g. flooding, earthquakes,
			monsoons and tsunamis), preservation efforts and human
			modification of the environment (e.g. recycling, planting
			trees, deforestation, pollution, irrigation systems and
			climate change) affect modern societies and regions.
7.G.2	Apply the tools of a geographer to	7.G.2.1	Construct maps, charts, and graphs to explain data about
	understand modern societies and regions.		geographic phenomena (e.g. migration patterns and
			population and resource distribution patterns).
		7.G.2.2	Use maps, charts, graphs, geographic data and available
			technology tools (i.e. GPS and GIS software) to interpret
			and draw conclusions about social, economic, and
			environmental issues in modern societies and regions.

Economics and Financial Literacy

	Essential Standard	Clarifying Objectives	
7.E.1	Understand the economic activities of modern societies and regions.	7.E.1.1	Explain how competition for resources affects the economic relationship among nations (e.g. colonialism, imperialism,
			globalization and interdependence).
		7.E.1.2	Explain the implications of economic decisions in national and international affairs (e.g. OPEC, NAFTA, G20, WTO,
			EU and economic alliances).
		7.E.1.3	Summarize the main characteristics of various economic
			systems (e.g. capitalism, socialism, communism; market,
			mixed, command and traditional economies).
		7.E.1.4	Explain how personal financial decision-making impacts
			quality of life (e.g. credit, savings, investing, borrowing
			and giving).

Civics and Government

	Essential Standard	Clarifying Obje	ectives
7.C&G.1	Understand the development of government in modern societies and regions.	7.C&G.1.1	Summarize the ideas that have shaped political thought in various societies and regions (e.g. Enlightenment and Scientific Revolution, democracy, communism and socialism).
		7.C&G.1.2	Evaluate how the Western concept of democracy has influenced the political ideas of modern societies.
		7.C&G.1.3	Compare the requirements for (e.g. age, gender, legal and economic status) and responsibilities of citizenship under

Essential Standard	Clarifying Objectives	
	7.C&G.1.4	various governments in modern societies (e.g. voting, taxes and military service). Compare the sources of power and governmental authority in various societies (e.g. monarchs, dictators, elected officials, anti-governmental groups and religious, political factions).

Culture

	Essential Standard	Clarifying Objectives	
7.C.1	Understand how cultural values influence relationships between individuals, groups and political entities in modern societies and	7.C.1.1	Explain how culture unites and divides modern societies and regions (e.g. enslavement of various peoples, caste system, religious conflict and Social Darwinism).
	regions.		Explain how cultural expressions (e.g. art, literature, architecture and music) influence modern society.